KKTC

YAKIN DOĞU ÜNİVERSİTESİ

EĞİTİM BİLİMLERİ ENSTİTÜSÜ

EĞİTİM YÖNETİMİ, DENETİMİ, PLANLAMASI, EKONOMİSİ  ANABİLİM DALI

YÖNETİCİ VE ÖĞRETMENLERİN İLETİŞİM MESAJ DÜZENLEME SÜRECİNDE DİLİ ETKİLİ KULLANMALARINA YÖNELİK MEVCUT DURUM ANALİZİ

YÜKSEK LİSANS TEZİ

Sezgin AKIŞIK

                   Lefkoşa

                                              Haziran, 2011
[image: image97.emf]     

KKTC

YAKIN DOĞU ÜNİVERSİTESİ

EĞİTİM BİLİMLERİ ENSTİTÜSÜ

EĞİTİM YÖNETİMİ, DENETİMİ, PLANLAMASI, EKONOMİSİ ANABİLİM DALI

YÖNETİCİ VE ÖĞRETMENLERİN İLETİŞİM MESAJ DÜZENLEME SÜRECİNDE DİLİ ETKİLİ KULLANMALARINA YÖNELİK MEVCUT DURUM ANALİZİ

YÜKSEK LİSANS TEZİ

Sezgin AKIŞIK

                Danışman 
 Prof. Dr. Cem BİROL
                                                   Lefkoşa
                 Haziran, 2011
 Eğitim Bilimleri Enstitüsü Müdürlüğü’ne,

 Bu çalışma  jürimiz tarafından Eğitim Yönetimi Anabilim Dalında YÜKSEK LİSANS TEZİ ÇALIŞMASI RAPORU olarak kabul edilmiştir.

(Adı Soyadı)                                                                                             (İmza)                                                                            

Başkan:      Yrd. Doç. Dr. Fahriye Altınay Aksal
Üye:            Prof. Dr. Cem Birol
Üye:            Yrd. Doç. Dr. Özhan Öztuğ
Onay

Yukarıdaki imzaların, adı geçen öğretim üyelerine ait olduğunu onaylarım.

                                                                                                          ......../......../2011

Prof. Dr. Cem Birol                                                                        

Enstitü Müdürü
ÖNSÖZ

Yakın Doğu Üniversitesi Eğitim Bilimleri Enstitüsü, Eğitim Yönetimi, Denetimi, Ekonomisi ve Planlaması Bölümü Yüksek Lisans programının gereği olarak hazırlanan bu araştırma, yönetici ve öğretmenlerin iletişim mesaj düzenleme sürecinde dili etkili kullanımlarına yönelik mevcut durum analizini tespit etmek üzere gerçekleştirilmiştir.

Araştırma altı bölümden oluşmaktadır. Birinci bölümde  problemin amaç, önem, sınırlılıklar ve tanımlar; ikinci bölümde eğitimde iletişim süreci ile ilgili araştırmalar;  üçüncü bölümde yönetimin iletişimsel boyutu ve konu ile ilgili araştırmalar; dördüncü bölümde araştırmanın modeli, evren ve örneklem, verilerin analizi, beşinci bölümde araştırma bulguları ve bulgularla ilgili yorumlar; altınıncı bölümde sonuç ve öneriler yer alamaktadır.

Yönetici ve öğretmenlerin iletişim mesaj düzenleme sürecinde dili etkili kullanımlarına yönelik mevcut durumu ortaya koymak amacı ile yapılmıştır. Araştırmada yönetici  ve öğretmenlerin yaşına, cinsiyetine ve medeni haline göre yönetici ve öğretmenlerin iletişim mesaj düzenleme sürecinde dili etkili kullanımlarına yönelik mevcut durum analizini yansıtması açısından önemlidir. Araştırmada ulaşılan sonçlardan KKTC Milli Eğitim Gençlik ve Spor Bakanlığının da yararlanacağı değerlendirilmektedir. Araştırmanın her aşamasında önderlik ve klavuzluk rolünü üstlenen değerli görüş ve katkılarını aldığım tez danışmanın Prof. Dr. Cem Birol’a, bana desteğini esirgemeyen aileme sonsuz teşekkürlerimi sunuyorum. 

ÖZET
YÖNETİCİ VE ÖĞRETMENLERİN İLETİŞİM-MESAJ DÜZENLEME SÜRECİNDE DİLİ ETKİLİ KULLANIMLARINA YÖNELİK MEVCUT DURUM ANALİZİ

Akışık, Sezgin

Yüksek Lisans, Eğitim Bilimleri Ana Bilim Dalı

Tez Danışmanı: Prof. Dr. Cem Birol

Haziran, 2011, 329 sayfa

Bu çalışmada Kuzey Kıbrıs Türk Cumhuriyeti Milli Eğitim,Gençlik ve Spor Bakanlığına bağlı Lefkoşa bölgesindeki lise ve orta okullarda yönetici ve öğretmenlerin iletişim mesaj düzenleme sürecinde dili etkili kullanımlarına yönelik mevcut durum analizinin belirlenmesi amaçlanmıştır.İlişkisel tarama modeli niteliğinde olan araştırmanın evreni 2010-2011 öğretim yılında Kuzey Kıbrıs Türk Cumhuriyeti’ndeki Lefkoşa’ya bağlı lise ve orta okullarında görev yapan yönetici ve öğretmenlerinden oluşturulmuştur. Araştırmanın örnekleminde Lefkoşa ilçesinde görev yapan 200 öğretmen ve 35 yönetici yer almıştır.Örneklem grubuna araştırmacı tarafından hazırlanan ve Prof. Dr. Cem Birol tarafından güvenirlik ve geçerliği sağlanan 70 maddelik öğretmenlerin ve 26 maddelik yöneticilerin iletişim mesaj düzenleme sürecindeki dili etkili biçimde kullanmaya yönelik mevcut durumu ortaya koymak için ölçek ve madde bazında, betimsel istatistik tekniklerinden ortalama puan ve yüzde kullanılarak değerlendirilmiştir. Madde bazında saptanan ortalama puanlar, her maddenin ifade ettiği konuda öğretmenlerin öğrencileri ile olan iletişimlerinde dili  etkili kullanma  düzeyini ve yöneticilerin, öğretmenleri ile olan iletişimlerinde dili etkili kullanma düzeyinin  tespitinin bir göstergesi  olarak yorumlanmiştır. Bu düşünce çerçevesinde yüksek ortalama puana ve yüzdeye sahip ilgili madde, öğretmen ve yöneticilerin görevli olarak etnik şekilde gösterdikleri davranış biçimini, düşük ortalama puana veya düzeye sahip madde, öğretmen ve yöneticilerin göreli olarak yetersiz gösterdiği davranış biçimini ifade eder şeklinde mevcut durum yorumlanmıştır. 

ABSTRAC
EXISTING SITUATION ANALYSIS FOR THE TEACHERS AND PRINCIPALS EFFECTİVE USE OF LANGUAGE İN THE EDİTİNG PROCESS OF THE  COMMUNİCATİON-MESSAGE 

Akışık, Sezgin

Master, Master Of Science Branch Of Educational Science

Supervisor: Prof. Dr. Cem Birol

June, 2011, 329 page

İn this study, we were aimed to determine the current situation analysis of the teacher’s and administrator’s effective use of the language in the editing process of communication message in high and junior high schools related to Turkish Republic Of Northern Cyprus (TRNC) National Education, Youth and Sport Ministry in Nicosia. The nature of the research was correlative model. The universe of the research was school administrators and teachers who perform in  high school and junior high school during  the 2010-2011 academic year in Nicosia in TRNC. 200 teachers and 35 administrators working in the district of Nicosia participated in the research sample. The scale used for  clarify the current situation of teacher’s and administrator’s using language effectively during editing process of communication message; consist of 70-item for teachers and 26-item for administrators, prepared by the researcher and provided validity and reliability by Prof. Dr. Cem Birol. Mean scores and percentages from descriptive statistical techniques were used for evaluating on the basis of item. Average scores determined on the basis of item interpreted as an indicators of the level of effective use the language by teachers while communication with students and by administrators while communication with teachers. İn this frame of mind the item which have the highest average points and percentage was interpreted as  an effective behaviour pattern shown by the teachers and administrators in the course of duty. On the other hand the item which have low-average points and percentage was interpreted as  an insufficient behaviour pattern shown by the teachers and administrators in the course of duty.
İÇİNDEKİLER

DEĞERLENDİRME KURULU ÜYELERİ………………………………………...…...I
ÖNSÖZ.............................................................................................................................II
ÖZET...............................................................................................................................III
ABSTRACT.....................................................................................................................V
İÇİNDEKİLER................................................................................................................VI
FİGÜR LİSTESİ.............................................................................................................XI
ŞEKİLLİLER LİSTESİ................................................................................................XIX
BÖLÜM I

1.GİRİŞ..............................................................................................................................1
 1.1.Problem Durumu........................................................................................................1
 1.2.Araştırmanın Amacı...................................................................................................7
 1.3.Araştırmanın Önemi...................................................................................................8
1.4.Sınırlılıklar...................................................................................................................9
1.5.Tanımlar.....................................................................................................................10
1.6.Kısatmalar..................................................................................................................11
BÖLÜM II

2. Eğitimde İletişim Süreci..............................................................................................12 
2.1. Eğitimin Tanımı........................................................................................................12
2.2. İletişimin Tanımı.......................................................................................................12
2.2.1. İletişimin Özellikleri...............................................................................................13
2.2.2. İletişimsel Beceriler................................................................................................14
2.3.1. Eğitimde İletişimin Önemi......................................................................................15
2.3.2. Eğitimde İletişim Sürecinin İşleyişi........................................................................15
2.4.1. Öğretmen-Öğrenci Etkileşimi.................................................................................17
2.4.2. Etkili Öğretmen-Öğrenci Etkileşimi İçin Gereken Öğretmen Özellikleri...............18
2.5. Eğitim Sürecinde İletişim ve Demokrasi....................................................................18
2.6.1. Sınıf İçi İletişim Öğretmen-Öğrenci Etkileşimi.......................................................20
2.6.2. .Öğretmenlerin Sınıf İçi İletişimde Dikkat Etmesi Gereken Hususlar.....................30
2.7.1. Olumlu Öğretmen-Öğrenci İlişkisi...........................................................................38
2.7.2. Olumlu Bir Sınıf İklimi Oluşturmada Öğretmen Davranışları.................................39
2.7.3. .Etkili Sınıf Yöneticileri Olarak Öğretmenlerin Uyması Gereken Temel Kurallar...............................................................................................................................40
2.7.4.Öğretmen-Öğrenci İlişkilerinin Geliştirilmesi...........................................................44
2.7.5..Öğrencileriyle Etkili İletişim Kurmak İsteyen Öğretmene Öneriler............…....….49
2.8.1. İletişimde Engeller.....................................................................................................51
2.8.2. İletişim Engellerini Ortandan Kaldıran Unsurlar.......................................................55
2.9. .İletişimde Dil................................................................................................................56
2.9.1.Betimleyici ve Yargılayıcı Dil....................................................................................57
2.9.2.Sen Dili-Ben Dili .......................................................................................................57
2.10. İletişimde Ses Unsuru ................................................................................................60
2.10.1. Etkili İletişim İçin Sesin Kullanılması.....................................................................61
2.11. İletişimde Beden Dilinin Önemi ................................................................................62
2.12. İletişim Sürecinde Dinleme ........................................................................................62
2.13. İletişim Sürecinde Empati Yaklaşım...........................................................................64
BÖLÜM III

3.Yönetimin İletişimsel Boyutu ve Konu İle İlgili Araştırmalar

3.1.Örgüt ve Yönetim...........................................................................................................67
3.2.Örgüt ve Yönetim Açışından İletişimin Önemi..............................................................68
3.3.Eğitimin  Toplum Açısından Önemi...............................................................................70
3.4.Eğitim Sürecinde Eğitim Yönetiminin Yeri ve Önemi...................................................71
3.5.Eğitim Yönetimini Diğer Yönetimlerden Ayıran Özellikler...........................................72
3.6.Eğitim Yöneticilerinin Başarıya Ulaşmasında Gerekli Yönetim Kaideleri ....................74
3.7.Okul Yönetimi..................................................................................................................75
3.7.1.Okul Yönetiminde Rol Oynayan Öğeler.......................................................................76
3.7.2.Okul Yöneticisinin Yeterlilikleri...................................................................................77
3.8.Eğitim Yöneticisinin Dikkate Alması Gereken Kurallar..................................................78
3.9.Yönetim Sürecinde İnsan İlişkileri...................................................................................79
3.10.İletişim ve Yönetim.........................................................................................................81
3.10.1.Yönetsel İletişim.........................................................................................................82
3.10.2.Yönetsel İletişimin İşlevleri........................................................................................83
3.10.3.Yönetsel İletişimde Yöneticiye Düşen Sorumluluklar................................................83
3.11.Örgüt İçi İletişim ve Yönetim.........................................................................................84
3.12.Başarıya Ulaşmak İsteyen Yöneticinin Yapması Gerekenler.........................................85
3.13.Örgütlerde İletişim Tipleri..............................................................................................86
3.13.1.Formal İletişim.............................................................................................................87
3.13.1.1.Yukarıdan Aşağıya Doğru İletişim...........................................................................87
3.13.1.2.Aşağıdan Yukarıya Doğru İletişim ..........................................................................88
3.13.1.3.Yatay İletişim............................................................................................................90
3.13.1.4.Çapraz İletişim..........................................................................................................91
3. 13.2.1.Doğal  İletişim..........................................................................................................92
3.13.2.2.İnformal İletişim........................................................................................................93
3.14.İletişim İle Örgütsel ya da Yönetsel Başarı Arasındaki İlişki.........................................96
3.14.1.Yöneticinin Örgütsel Başarıdaki Yeri ve Önemi.........................................................98
3.14.2.Yönetim Sürecinde Yöneticinin Dikkat Etmesi Gereken Hususlar............................101
3.15.Örgütlerde İletişim ve Çatışma......................................................................................108
3.16.Yönetimde Problem Çözme Süreci................................................................................109
3.17.Eğitim Örgütlerinde Yönetici Desteği............................................................................111
3.18.Okul Yöneticisinin Temel Görevi..................................................................................114
3.19.Etkili Okul Liderinin Gerektirdiği Roller.......................................................................115
3.19.1.Etkili Okul Yöneticiliğine İlişkin Davranışlar.............................................................115
3.19.2.Başarılı Okul Yöneticilerinin Sahip Olduğu Özellilker...............................................116
3.20.Yönetici, Personel ve Öğretmen(Öğrenci) İlişkisi.........................................………....117
3.21.Eğtim Yöneticisinin Yerine Getirmekle Yükümlü Olduğu Sorumluluklar...................122
3.22.Yöneticide Bulunması ve Bulunmaması Gereken Nitelikler.........................................123
3.23.Eğitim Yöneticisinin İzleyeceği İletişim stratejisi ve İlkeleri .......................................125
3.2. Kuramsal Çerçeve ve İlgili Araştırmalar.........................................................................126
3.2.1. Kuramsal Çerçeve.........................................................................................................126
3.3. Konu ile İlgili Araştırmalar..............................................................................................131
3.3.1. Yurtiçi Araştırmalar......................................................................................................131
3.3.2. Yurtdışı Araştırmalar................................................................................................... 132
BÖLÜM IV

4.1. Araştırmanın Modeli........................................................................................................135
4.2. Evren ve Örneklem..........................................................................................................135
4.3. Verilerin Toplanması.......................................................................................................135
4.4. Verilerin Analizi..............................................................................................................136
BÖLÜM V

5. Bulgular ve Yorumlar.......................................................................................................138
BÖLÜM VI
6. Sonuç ve Öneriler.............................................................................................................280
6.1. Sonuç.............................................................................................................................280
6.2. Öneriler.........................................................................................................................286
KAYNAKLAR...............................................................................................................292
EKLER...........................................................................................................................320
FİGÜR LİSTESi

Figür: 1. Öğretmenler, öğrencileriyle iletişim kurarken öncelikle sınıfta anlaşılır olabilmelidirler……………………………...…………………………………..……........138
Figür: 2. Öğretmenler, dile dayalı iletişim becerilerine sahip olmalıdırlar…...…............140
Figür: 3. Öğretmenlerin kullanacağı dil, öğrencinin düzeyine uygun olmalıdır..…….....141
Figür: 4. Öğretmenler etkili öğrenmeleri gerçekleştirebilmek için öğrencileri tanımalıdırlar……………………………………………………………….………..…......142
Figür: 5. Öğretmenler, karmaşık ifadelerle örtüştürülmüş bir dile yer vermemelidirler…………………………………………………………………….…........144
Figür: 6. Öğretmenler, öğrencilere yaklaşırken samimi ifadelere yer vermelidirler..........145
Figür: 7. Öğretmenler, öğrencilere karşı saygı duyarak konuşmalıdırlar…………...........146
Figür: 8. Öğretmenler, ifadelerine tehdit içeren kelimeleri yansıtmamalıdırlar……….....147
Figür: 9. Öğretmenler, öğrenciyle iletişim kurarken dili doğru kullanmaya dikkat etmelidirler…………………………………………………………………………………..149
Figür: 10. Öğretmenler, kullandıkları kelimeleri doğru telaffuz etmelidirler………........150
Figür: 11. Öğretmenler, iletişimde öğrencilerin onurunu kırıcı sözler sarf .etmemelidirler…………………………………………………………………………........151
Figür: 12. Öğretmenler, öğrencilerine değerli varlık olduklarını sözleriyle hissettirmelidirler…………………………………………………………………………....153
Figür: 13. Öğretmenler, öğrencileri güdüleyici unsurlar kullanmamalıdırlar…………….155
Figür: 14. Öğretmenler, ödül vererek iletişimi güçlendirmelidirler…………………....…156
Figür: 15. Öğretmenler, ifadelerinde emir vermekten kaçınmalıdırlar……..………….....158
Figür: 16. Öğretmenin ne ifade ettiğini öğrenciler tam olarak anlamalıdır………….......159
Figür: 17. Öğretmenin ne ifade ettiğini öğrenciler tam olarak anlamalıdır………….......161
Figür: 18. Öğretmenler konuşurken ses tonlarına dikkat etmelidirler……………….......162
Figür: 19. Öğretmenler, gerektiği yerde vurgulamalara yer vermelidirler…………...…..164
Figür: 20. Öğretmenler, öğrencileriyle iletişim kurarken işitilebilir bir ses tonu kullanmalıdırlar………………………………………………………………………….....166
Figür: 21. Öğretmenler, hatalı bir fade kullandıkları zaman özür dileyebilmelidirler......167
Figür: 22. Öğretmenler, öğrencileri arkadaşlarının yanında küçük düşürücü ifadeler kullanmamalıdırlar……………………………………………………………………....…169
Figür: 23. Öğretmenler, öğrecilere karşı pozitif cümle kurmamalıdırlar……………......171
Figür: 24. Öğretmenler, öğrenci kendini ifade edemiyorsa ona yardımcı olabilmelidirler……………………………………………………………………….........172
Figür: 25. Öğretmenler yanlış anlaşılabilecek ifadelere yer vermemelidirler……..........174
Figür: 26. Öğretmenler,  kaba ifadeler kullanmamalıdırlar………………...……..….....175
Figür: 27. Öğretmenler, öğrencilerin farklı potansiyellere sahip olduğunun bilincinde olmalıdırlar…………………………………………………………………………..…......176
Figür: 28. Öğretmenler, düzgün Türkçe ile şiir gibi konuşmalıdırlar……………....…...178
Figür: 29. Öğretmenler,sözün gücününü bilincinde olmalıdırlar…………………...…..179
Figür: 30. Öğretmenler, kullandığı sözlerin önemini öğrenciyle paylaşabilmelidirler....180
Figür: 31. Öğretmenler, uzun sonu  bitmeyen  cümlelere yer vermemelidirler…...........181
Figür: 32. Öğretmenler, öğrencilerine söz hakkı vermelidirler………………...…..…...182
Figür: 33. Öğretmenler, öğrencileri konuşurken onları dinleyebilmelidirler.....………..184
Figür: 34. Öğretmenlerin , ilgi çekici bir anlatım kullanması iletişim açısından önemlidir…………………………………………………………………………………...185
Figür: 35. Öğretmenler, öğrencilere karşı alaycı yaklaşmamalıdırlar……………….….187
Figür: 36. Öğretmenler, telkin edici bir dil kullanmamalıdırlar………………………...188
Figür: 37. Öğretmenler, öğrencilere suçlayıcı tavır içeren kelimeler kullanmamalıdır...190
Figür: 38. Öğretmenler, iletişimde yargılayıcı dile yer vermemelidirler………………..191
Figür: 39. Öğretmenler, betimleyici bir dil kullanma yoluna gitmelidirler……………..192
Figür: 40. Öğretmenler, öğrencilere karşı kullanacağı dil açısından örnek teşkil 

etmelidirler………………………………………………………………………………...193
Figür: 41. Öğretmenler, öğrencilere karşı pozitif olmalıdırlar……………………….....195
Figür: 42. Öğretmenler, karşıdakininde bir birey olduğunu unutmamalıdırlar……..….196
	Figür: 43. Öğretmenler, dersin içeriğine ve yaş durumuna uygun olan ifadelere yer vermelidirler…………………………………………………………………………….....197
Figür: 44. Öğretmenler, davranışlarıyla öğrencilerinin saygısını kazanabilmelidirler....199


	


Figür: 45.öğretmenler, eğitimde cezaya yer vermemelidirler……………………….......200
Figür: 46. Öğretmenler, öğrenciyle karşılıklı sınırı aşmadan düzeyli bir iletişim kurabilnmelidirler……………………………………………...………………………......201
Figür: 47. Öğretmenler, empati yeteneğine sahip olmalıdırlar……………………….....203
Figür: 48. Öğretmenler, ders içerisinde öğrencinin ilgisini çekebilecek kelimelere yer vermelidirler…………………………………………………………………………..…...204
Figür: 49. Öğretmenler, öğrenciyle iletişiminde olumlu ilişkiler kurabilmelidirler........206
Figür: 50. Öğretmenler, sınıfta tek yönlü iletişime yer vermemelidirler………….........208

Figür: 51. Öğretmenler, eğitimde çift yönlü iletişime önem vermelidirler………...…...209
Figür: 52. Öğretmenler, anlatımlarını beden diliyle desteklemelidirler ………...……...210
Figür: 53. Öğretmenler, öğrencilerinin kendi eğitimi hakkında söz sahibi olmasına imkan tanıyabilmelidirler…………………………………………………..…………….…….....212
Figür: 54. Öğretmenler, kullandıkalrı dil itibariyle yıkıcı olmamalıdırlar……..…….....214
Figür: 55. Öğretmenlerin, gerçekleştireceği iletişim yapıcı nitelikte olmalıdır..…….....216
Figür: 56. Öğretmenler eğitimde, kişisel farkları göz önünde bulundurmalıdırlar…......217
Figür: 57. Öğretmenler, öğrencilere sevgiyle yaklaşmalıdırlar……………………........219

Figür: 58. Öğretmenler, öğrencilere saygı duymalıdırlar………………………………..220

Figür: 59. Öğretmen, ses tonunu sevgiye dönük olarak kullanmalıdır……………….....221
Figür: 60. Öğretmenlerin öğrenciye karşı sergilemiş olacağı dil, her öğrenciye eşit mesafede olmalıdır………………………………………………………………………....................223
Figür: 61. Öğretmenler, öğrencilere karşı arkadaşça bir tutum sergilemelidirler……......224

Figür: 62. Öğretmenler, öğrencileriyle aralarında güçlü bağlar geliştirmelidirler…….....226
Figür: 63. Öğretmenler "Sen dili" yerine "Ben dilini" kullanmalıdırlar………………....227
Figür: 64. Öğretmenler, öğrencilerle iletişiminde göz kontağı kurmaya özen göstermelidirler………………………………………………………………………….....229
Figür: 65. Öğretmenler dili kullanırken nükte, mizah, espri, iltifat ve takdir içeren cümleleri yerinde kullanmalıdırlar……………………………………………………………….......231
Figür: 66. Öğretmenler, kullandıkları dil itibariyle akıcı olmalıdırlar…………………...232
Figür: 67. Öğretmenler, konuşmanın akışını bozacak duraksamalar yapmamalıdırlar.....233
Figür: 68. Öğretmenler, öğrencilerinin kalbini kırmamalıdırlar…………………….…...234
Figür: 69. Öğretmenler, öğrenmeyi kolaylaştırıcı bir rol üstlenmelidirler…………….....235
Figür: 70. Öğretmenler, eğitim ortamını zevk alıcı hale getirmelidirler……………….....237

Figür: 1. Yöneticiler, kişisel ilişkileri dikkate almalıdırlar…………………………….....238
Figür: 2. Yöneticiler, mesleki ilişkileri dikkate almalıdırlar…………………………......239
Figür: 3. Yöneticiler, ileride ortaya çıkacak sorunları önlemelidirler…………………...241
Figür: 4. Yöneticiler, uyulmak zorunda olunan kuralları arkadaşlarına anlatmalıdırlar...242
Figür: 5. Yöneticiler, öğretmenlere karşı adil olmalıdırlar……………………………....244
Figür: 6. Yöneticiler, demokratik olmalıdırlar.(Yöneticiler demokratik tutum sergilemelidirler.)…………………………………………………………………………..246
Figür: 7. Yöneticiler, öğretmenleri de karar alma sürecine dahil etmelidirler…………..248
Figür: 8. Yöneticiler, çevresindeki kişilerle ilişkilerini saygı çerçevesi içerisinde geliştirmelidirler…………………………………………………………………………....250
Figür: 9. Yöneticiler, çevresel ilişkilere yönelik sürekli çift yönlü bir iletişim sistemi kurmalıdırlar……………………………………………………………………………......252
	Figür: 10. Yöneticiler, eğitim kurumunun başarısını arttırmak için öğretmenleriyle işbirliği içerisinde olmalıdırlar…………………………………………………………….……......253
Figür: 11. Yöneticiler, öğretmenlerini kurumsal faaliyetleri konusunda önceden bilgilendirmelidirler……………………………………………………………………......254
Figür: 12. Sağlıklı yönetici ve öğretmen ilişkileri eğitim-öğretim sürecini olumlu yönde etkileyecektir…………………………………………………………………………….....256
Figür: 13. Yöneticiler, eğitim kurumlarında liderlik vasıfları göstermelidirler……….....257
Figür: 14. Yöneticiler, öğretmenlerine rehber olan, bir kişilik sergilemelidirler…….......259
Figür: 15. Yöneticiler, çevresindeki kişilerin beklentilerine yanıt verebilmelidirler........261
Figür: 16. Yöneticiler, öğretmenlerine saygı kavramının ışığında bir dil kullanma yoluna gitmelidirler…………………………………………………………………………….......262
Figür: 17. Yöneticiler, öğretmenler başta olmak üzere okulda çalışan kişilerle iyi ilişkiler kurma yoluna gitmelidirler………………………………………………………………....264
Figür: 18. Yöneticiler, okulda iş birliğine dayalı davranış ve tutum sergilemelidirler......266
Figür: 19. Yöneticiler, öğretmenlere karşı olumlu tutumlar sergilemelidirler……….......268
Figür: 20. Yöneticiler, öğretmenlerle girdikleri etkileşim sürecinde yapıcı olmalıdırlar...269
Figür: 21. Yöneticiler, öğretmenlere karşı kullandıkları dil itibariyle destekleyici olmalıdırlar………………………………………………………………………………….271
Figür: 22. Yöneticiler, çevresel ilişkilerinde etkileşim sürecini canlı tutmaya özen göstermelidirler……………………………………………………………………..………272
Figür: 23. Yöneticiler, eğitim kurumlarının gelişmesinde temel öğedirler……………...274

Figür: 24. Yöneticiler, öğretmen kadrosuyla kaliteli eğitim için saygı kavramı ışığında ilişkiler geliştirmelidirler…………………………………………………………………...275
Figür: 25. Yöneticiler, kullandıkları dil itibariyle özendirici olmalıdır…………………277
Figür: 26. Yöneticiler,öğretmenlere karşı objektif olmalıdır…………………………...278


FİGÜRLER  LİSTESİ

Figür 1: Kişilerarası İletişim Sınıflaması...........................................................................5

Figür 2: Eğitimde İletişim Süreci....................................................................................16
Figür 2: Sınıf içinde Öğretmen-Öğrenci Etkileşimi........................................................21
Figür 3: U Şeklinde Sınıf Düzeni....................................................................................23
Figür 4: Etkili İletişimde  Sesin Kullanılması.................................................................61
BÖLÜM I

Bu bölümde araştırmayla ilgili problem durumu, araştırmanın amacı, araştırmanın önemi, sınırlılıklar, tanımlar ve kısaltmalara yer verilmiştir.
1.1. Problem

İletişim bütün canlı varlıkların yaşam gereğidir. İletişim yaşamamızın doğal bir parçası olup insan için ekmek-su kadar zorunlu bir ihtiyaçtır. Hayatın her aşamasında iletişim vardır.

Nerede insan faaliyeti varsa, orada iletişim vardır. İletişim insan yaşamının ve ilişkisinin temel koşuludur. İletişim, iki birim arasında ileti alış-verişidir. İletişim bir başkasıyla konuşmadır; televizyondur, gazetedir; yazılı veya sözlü bir eleştiridir; saç ve giyim biçimimizdir (Erdem 2005: 222).
İletişim, insanlığın var olmasıyla birlikte ortaya çıkan bir gereksinimdir. İlkel insanların tüm gereksinimlerini karşılamak için kullandıkları ilkel yöntemler iletişim gereksinimini karşılamak için kullanılmıştır. İlkel insanların mağara duvarlarına çizdiği resimler Kızılderililerin ateş yakarak çıkardıkları dumanlar, Afrika yerlilerinin tamtam sesleriyle yapmak istedikleri iletişimden başka birşey değildir (Yüksel, 1994: 9).

İletişim, Latince'de bölüşmek anlamına gelen (communis) kelimesin​den çıkarılmış bir terimdir. Bu terimi "haberleşme" olarak almak anla​mını daraltır. Çünkü bireyler ve gruplar arasındaki her türlü ilişki ileti​şimdir (Bursalıoğlu, 1991a). İletişim insanın fiziksel ve sosyal varlığının zorunlu koşuludur. İletişim olmaksızın insanın fiziksel ve toplumsal varlığını sürdürme olasılığı ortadan kalkar.

Gerbner'e (1972) göre "İletişim, mesajlar aracılığıyla gerçekleştirilen toplumsal etkileşimdir." Trenholm ve Jensen'e (1988) göre "İletişim, insanların kolektif olarak toplumsal gerçekliği yaratıp düzenledikleri süreçtir. Berelson ve Steiner'e (1964) göre "İletişim bilginin, fikirlerin, duyguların vb.'nin simgeler kullanılarak iletilmesidir." Banlund'a (1968) göre "İletişim anlam arama çabasıdır; insanın başlattığı, kendisini çevresinde yönlendirecek ve değişen gereksinimlerini karşılayacak şekilde uyarılan ayırt etmeye ve örgütlemeye çalıştığı yaratıcı bir edimdir" (Mutlu, 2003: 141).

İletişim duygu, düşünce veya bilgilerin akla gelebilecek her türlü yolla başkalarına aktarılmasıdır (Balcı, 1992).

İletişim şüphesiz insanlar ve diğer sosyal sistemler için önemlidir. Ancak iletişim özellikle bu gün her zamankinden daha büyük bir öneme sahiptir. Günümüz iletişimin araştırılmasının öneminin artmasının nedeni, bu gün bir güç kaynağı olan bilgi iletişimin temel aracı olmasıdır. Yaygın bir tanımlamayla içinde bulunduğumuz çağ enformasyon çağı olarak nitelendirilmektedir. Çağımıza adını veren bilginin bir değeri olarak ortaya çıkması ve iletilmesi iletişim sayesinde mümkün olabilmektedir.

İnsanların birbiriyle anlaşması iletişim yolu ile sağlanmaktadır (Shames ve Weigg, 1990).

İletişim toplumsal yaşamın her alanında büyük bir önem taşımaktadır. Evde, iş yerinde, okulda, arkadaşlık ortamında, siyasal çevrede kurulacak sağlıklı bir iletişim, insanların kendilerini daha huzurlu ve güvenli hissetmelerini sağlayabilir. Sağlıklı bir iletişim kişiler arasında çıkabilecek olası bir anlaşmazlığı, gerilimi, uyuşmazlığı en aza indirmeye katkıda bulunur. Aynı  zaman da iletişim toplumsal hayatın iç dinamiğini de etkileyerek hayatı canlı ve diri tutar (Silman, 2007:43).

İletişim insan yaşamında büyük bir önem taşımaktadır. Etkili iletişim kuran insanlar bilgilerini, duygu ve düşüncelerini birbirlerine daha sağlıklı aktaracaklar ve kendilerine daha güvenli ve huzurlu bir ortam yaratabileceklerdir. İletişim toplumsal yaşamın her alanında olduğu gibi okullarda da büyük önem taşımaktadır (Silman, 2007:60)

İletişim Türleri

1) Kişi-içi iletişim

Bir bireyin düşünmesini duygulanmasını kişisel ihtiyaçlarını farkına varmasını rüya görerek kendi içinden mesaj  alması ya da kendine sorular sorarak bunlara cevap üretmesi  iç iletişim sayılabilir. Karşılıklı iki insan arasındaki iletişim, tek insanın içinde de gerçekleşmektedir. İnsanlar kendi içlerinde bir takım mesajlar üreterek ve bunları yorumlayarak kişi-içi iletişimde bulunurlar insanın çevresi ile kuracağı  İletişim, kendi içinde başlar. Kişiler arası iletişim sürecindeki bir insan, kısa sürelerle hem bilgi kaynağı hem de alıcı olmaktadır. Bilgi kaynağı bilgi üretmeye, hedef olduğunda ise, genel bilgileri yorumlamaya çalışan bu kişi, her iki durumda da iç iletişimi gerçekleştirmek zorundadır (Altıntaş, 2003:125-126).
Sensebaugh(1995), kendisiyle iletişim kurmayan bir kimsenin dış dünyadaki olaylarınkendisini nasıl etkileyeceğini bilemeyeceğini vurgulamaktadır.

Schimidt(1996), aynı doğrultuda iç iletişimini kurmayı öğrenmeden bağımsız, özerk olmayacağını ve giderek sağlıklı ve etkili ilişkilerin de kurulamayacağını bunun için de ailede eğitimin çocuğun duygusal dünyasını bozmadan sağlıklı bir şekilde verilmesi gerektiğini belirtmektedir.

2)Kişilerarası İletişim

Kişilerarası İletişimin Tanımı

Kaynağın ve hedefin insanların oluşturduğu iletişimlere 'Kişilerarası iletişim adı verilir (Altıntaş, 2003 : 126).

Kişilerarası İletişimin Ölçütü

Tubbos ve Moss (1974),bir iletişimin kişilerarası sayılabilmesi için şu üç ölçütün gerekli olduğunu belirtmişlerdir:

· Kişilerarası iletişime katılanlar, belli bir yakınlık içinde yüz yüze olmalıdırlar,

· Katılımcılar arasında tek yönlü değil, karşılıklı mesaj alış-verişi olmalıdır, 

· Söz konusu mesajlar sözlü ve sözsüz nitelikte olmalıdır.

Shure'a (1982) göre, iletişim sosyal ve psikolojik bir olaydır ve insanın temel bir gereksinimidir. Shure, kişilerarası gereksinim kuramında, insanların birtakım gruplara girdiklerinde, ancak grup içinde ve grup sayesinde doyurabilecek özellikte olduklarından dolayı, kişilerarası olarak nitelenir. Ona göre üç temel kişilerarası gereksinim vardır. Bunlar;

a) Bir gruba dahil olma, etkileşim kurma gereksinimi,

b) Kontrol gereksinimi, kişilerarası olan bitenden sorumlu olmayı ifade eden kontrol gereksinimi ve

c) Sevilme gereksinimi

Yukarıda anlatılan üç gereksinim varoluşçuluk psikologların 'birey ancak başkalarıyla ilişkilerinde vardır ve anlamlıdır (Satre, 1990:34) yargısına da uygun görülmektedir.
Shantz'a (1987) göre, bu üç gereksinimin varlığı başarılı ya da başarısız, etkin ya da edilgin olması üzerinde etkilidir. Shantz ayrıca, özellikle çocukların çevresini büyük ölçüde oluşturan okul ortamının, onların bir gruba dahil olma, kontrol ve sevilme gereksinimlerinin giderilip giderilmemesini sağlayıcı önemli bir temel unsur olarak göründüğünü ve öğrencinin bu gereksinimleri giderildiğinde bir üst davranışa geçmek için güdülendiğini, pekiştirilen davranışının olumlu etkisiyle insan ilişkileri, çevreye uyum ve okul başarısı gibi pek çok konuda başarılı oldukları gözlenmiştir.

Bir süreç olarak kişiler arası iletişimin üç türü olduğu söylenebilir. İletişimin ilk ve en önemli basamağı, kişinin kendini tanıması, bilmesi, ve kendisi ile iletişim kurmasıdır. Kişi kendini tanımadan gerçek duygularını, olaylar karşısındaki tepkilerin niteliğini bilmeden başkaları ile sağlıklı iletişime girmesi mümkün olamaz. İletişimde ağırlıklı olan sözel etkileşim olmakla birlikte, kişi, iletişim süreci içinde vücudunun ne tür reaksiyonları gösterdiğini ve bunların anlamlarını da bilmesi gerekir. Beden dili olarak bilinen bu sessiz iletişim yolu da iletişimin önemli bir boyutudur (Zaifoğlu, 2005: 50).

Kişilerarası İletişimin Sınıflaması


Kişilerarası iletişimin kendi içinde nasıl sınıflanacağı yolunda yerli ve yabancı kaynaklardan çeşitli görüşler ortaya konmuştur. Genel eğitim, iletişim sözlü ve sözsüz olarakikiye ayırmaktır (Wiemann ve Harrison, 1983). Fakat bazı kaynaklarda ayrı, sözlü ve sözsüz yerine, dil ve dil dişi şeklinde yapılmaktadır (Hargie ve Marshal,1991).

	                                                    Kişilerarası İletişim

[image: image1.jpg]


[image: image94.emf]
[image: image95.emf][image: image96.emf]              Sözlü                                                          Sözsüz


             Dil            Dil ötesi                    Yüz       Bedensel         Mekan        Araçlar     

                                                 Ve          Temas           Kullanımı  

                                               Beden


        -Niyet Edilmiş                                                          -Niyet Edilmiş

        -Niyet Edilmemiş                                                     -Niyet Edilmemiş


Figür:1 Kişilerarası İletişim Sınıflaması (Dökmen, 1994, 27)

İletişimde Dil ve Dil-Ötesi: sözlü iletişimler dil ve dil-ötesi olmak üzere iki sınıfa ayrılmaktadır. İnsanların karşılıklı konuşmalarını mektuplaşmalarını dille iletişim kabul edebiliriz. Dille iletişimde kişiler ürettikleri bilgileri birbirlerine ileterek anlamlandırırlar. Dil-ötesi iletişim sesin niteliği ile ilgilidir. Ses tonu, sesin hızı, şiddeti, hangi kelimelerin vurgulandığı, duraklamalar ve benzeri özellikleri, dilötesi, iletişim sayılır. Dille iletişimde kişilerin ne söyledikleri dil-ötesi iletişimde ise nasıl söyledikleri önemlidir (Zaifoğlu, 2005:55-56).

Öğretmenler, öğrencilerle öğrenimi sağlamak için iletişim kurarlar. Öğretmenin öğrenim sürecinde eğitimleri hem sözlü hem de sözsüz mesajları içerir. Konuşulan mesajda sözlü ve vokal unsurlara sahiptir. Sözlü unsurlar gerçek konuşulan kelimelerdir. Fakat, vokal unsurlar kelimelere he bağlı olup ses yüksekliğinin, vurgunun, tonlamanın anlarıdır. İletişim öğrenim sürecinin merkezinde yer almaktadır. İletişimsiz öğrenim mümkün değildir (Moore, 1989: 131).

Sözel iletişim

Öğretmenler bilgileri genellikle konuşma yolu ile öğrencilerine ulaştırmaya çalışırlar. Ancak, öğrenme her zaman öğretmenin konuşmaları sonucunda meydana gelmez, bir şeyin öğrenilip öğrenilmediğinde sözel olmayan değişkenler de önemlidir. Konuşma ile gönderilen mesajlar söz ve ses olmak üzere ikiye ayrılır.

Öğretmenler bilgiyi iletmek için konuşurlar. Öğrenim her zaman öğretmen konuşmasını bir sonucu değildir. Sözsüz farklılıklar bazı şeylerin öğrenilip öğrenilmediğini sıklıkla belirler. Hermings sözlüye vokal (hep sesi çıkan)öğelerin içinde sözlü/konuşulan kelimeleri ve onların anlamlarını içerir. Vokal unsurlar ise ses yüksekliği, ton, tempo ve ses istikrarı ve devamlılığı gibi farklılıkları içerir. Biz şimdi bu iki önemli unsura daha yakından bakmalıyız (Moore, 1989:115). 

Ses Unsuru:

Sesin şiddeti, vurgusu, telaffuzu, tonu ve hızı gibi özellikleri vardır. Mesaj vurgulamanın yanı sıra anlamı da değişir.
Öğretmenler, seslerini kullanarak gruplarla etkileşime girmeyi ve önemli hususlara dikkat çekmeyi öğrenmelidirler. Sesin şiddetini değiştirmeyi ve sınıftaki her öğrenci tarafından işitilebilecek şekilde kullanmayı öğrenmek çok önemlidir (Küçükahmet,2003:127-129).

Sözsüz iletişim

Sözsüz iletişimde konuşma yada yazı olmaksızın insanlar birbirine bir takım mesajlar iletirler. Bu iletişim şeklinde, insanların ne söyledikleri değil, ne yatıkları ön plana çıkar (Zaifoğlu, 2005: 56).

Her iletişim işitilebilir değildir. Bakışımız, ayakta durmamız, hareket etmemiz, giydiğimiz kıyafet, kullandığımız ses tonumuz sözsüz iletişimi oluşturur (Moor, 1989:118).

Sözsüz iletişimde kaynak mesajı, duruşumuzla, yürüyüşümüzle, el-kol hareketlerimizle, yüzümüzle, mimiklerimizle ve bakışımızla(göz kontağı kurarak) alıcıya iletiriz. Sözsüz iletişimin oluşması için performansa değil harekete ihtiyacımız vardır (Ornstein and Luneburg, 2000:182).

Bunun yanında kelimelerin kullanılması sözü iletişimdir. Aslında, bazen iletişimin sözsüz bölümü sözlü bölümünden çok daha önemlidir. Biz sıklıkla sözsüz bilgiyi kullanırız, kati durumlarda rolümüzün veya tepkimizin ne olacağını kararlılıkla kabul ederiz. Eylemler kelimelerde çok daha etkili olabilir (Moore, 1989: 118).

İyi öğretmenleri, kötü öğretmenlerden ayıran bilgilerin ötesinde ses tonu ve beden dillerini kullanmalarıdır. Kişilerarası iletişimin üç öğesi vardır: sözcükler, ses tonu ve beden dili.

Sözcükleri kullanma tarzı kadar, bakış, duruş, hareket, kullanımı ve kıyafeti yoluyla sürekli mesaj gönderme konusunda sözsüz mesajlar, sözel mesajları pekiştirebilir.

İletişimin sözel olmayan unsurları bazen sözel unsurlardan daha önemlidir.

Sözsüz iletişim, sözlü iletişimi kapsamaz, ancak sözlü iletişimde sözsüz iletişimin bir unsuru olan beden dili, sürekli kullanılır ve ikisinin anlamlı bir biçimde kullanılması, sözlü iletişimin etkinliğini arttırır. Duyguların aktarılması ya sözlerle ya tutumlarla olur (Zaifoğlu, 2005: 30).

Günlük yaşantımızda olduğu gibi iletişim okul yaşantısının da hemen hemen her alanında, her aşamasında yer alan bir süreçtir. Bu nedenle, birçok kaynakta eğitim bir iletişim süreci olarak tanımlanmaktadır (Hoy,1987; Moore,1989). Öğretim yaparken öğretmenler, öğrendiklerini göstermek için öğrenciler, yönetsel işleri yaparken idareciler zamanlarının büyük bir kısmını karşısındakiler ile iletişim kurmak için harcarlar. Bu nedenle iletişim sürecinin nasıl işlediğini bilmek, iletişim sürecini etkileyen unsurların farkında olmak ve etkili iletişim kurma becerisine sahip olmak her eğitimci için önem taşımaktadır.

1.2. Araştırmanın Amacı

Bu araştırmanın genel amacı, Milli  Eğitim Gençlik ve Spor Bakanlığı’na bağlı Lefkoşa genelindeki lise ve orta okulda görev yapan öğretmenlerin öğrencileriyle olan iletişimsel etkililiklerini ve okul yöneticilerinin öğretmenleriyle iletişimsel etkililiklerini tespit edip mevcut durumu ortaya koymaktır. 
1.2.1. Alt Amaçlar

· Yönetici ve öğretmenlerin cinsiyet ve dilin etkili kullanımına yönelik farklılık gösterip göstermediğinin belirlenmesi 
· Yönetici ve öğretmenlerin iletişimde yaş ve dilin etkili kullanımına yönelik farklılık gösterip göstermediğinin belirlenmesi 
· Yönetici ve öğretmenlerin iletişim sürecinde medeni hal ve dilin etkili kullanımına yönelik farklılık gösterip göstermediğinin belirlenmesi

1.3. Araştırmanın Önemi


Bu araştırmayla elde edilecek bilgiler ve varılacak sonuçlar ile Milli Eğitim Gençlik ve  Spor Bakanlığı tarafından dikkate alınıp, değerlendirmeye tabi tutulması sonucunda; hem öğretmen ile öğrencileri arasındaki hem de okul yöneticilerinin öğretmenleriyle aralarındaki mevcut iletişim sorunlarını tespit edilip azaltabilme  olanakları bulabileceklerdir. Öğretmen ve yöneticilerin bu sayede kendilerini tanıyıp, eksik yönlerini geliştirmeleri ile kendilerini iletişimden aldıkları güç ile güçlendirerek görevlerinde daha etkili ve verimli olabilme şansını artırmış olacaklardır. Dolayısıyle, topluma olumlu yönde yansıyacak olan etkili ve verimli iletişim, eğitim-öğretim sürecine artı değer katarak eğitim sürecindeki kaliteyi artıracaktır. Toplumun gelişmesinde ve söz sahibi olmasında en önemli etken olan eğitimin  iletişim sürecinin etkili ve verimli işlemesi önemli bir değer olarak karşımıza çıkmaktadır. Öğretme-öğrenme sürecinin iletişim süreciyle temelde eş süreçler olduğunu ve iyi bir öğretme-öğrenme için, iyi bir iletişim biçiminin ön koşul olduğu söylenebilir. Toplumlar, insanları eğitebildikleri sürece gelişim gösterebilmektedir. Eğitim ise ancak iletişim sürecinin etkili işlemesiyle mümkün kılınabilmektedir. Eğitimin başarısı iyi  bir iletişim ve etkili iletişim sistemi kurmasından geçmektedir. İletişimsel anlamda etkililiğin sağlanabilmesi için dilin iyi kullanılması önem teşkil etmektedir. Öğretmen ve yöneticiler dili etkili kullanabildikleri sürece iletişimdeki gücü ve verimi eğitim sürecine yansıtabileceklerdir. İletişimsel etkililiğin eğitime sağladığı büyük katkı ile kaliteyi artırarak topluma artı değer kazandırmış olacaktır. İletişimin, toplumda kültürü belli yönde geliştirmeye yardım eden bir araç olduğunun bilincini taşıyan okul yönetici ve öğretmenlerinin, bu süreci etkili ve verimli kullanmasıyla toplumunu bir üst mertebeye taşımış olacaktır. Eğitim açısından her alanda uzmanlaşacak olan toplum, gelecek kuşaklara her zaman ışık tutacak , yol gösterecek olan bu eğitim sürecinde, öğretmen ve yöneticilerin iletişimden aldıkları güç ile topluma her zaman faydalı uzman eğitimciler yetiştirerek geleceğe emin adımlarla yürüyebilecek bir toplum haline gelebileceklerdir. Toplumun gelişmesinde etken olan eğitim kurumlarının başarısında rol oynayan yönetici ve öğretmenlerin bu konuda bilinçlenmesi topluma artı değer katacaktır. 

Yönetici ve öğretmenlere uygulanan iletişimsel etkililik sürecinin sağlanmasında dilin etkili kullanım yeterliliğiyle ilgili yapılan çalışmada, toplumsal açıdan her zaman etkili ve verimli gerçekleştireceği iletişim ile eğitim sürecinin kalitesini artıracağından gelecek nesillere aktarma konusunda her zaman üzerinde önemle durulması gereken bir konu olarak önemini koruyacaktır. Bu bakımdan yönetici ve öğretmenlerin eğitim sürecindeki iletişimsel etkililikde dili kullanma yeterliliğinin  mevcut durumu ortaya koyması nedeniyle gelecekte yapılacak araştırmalara ışık tutacağından önem taşımaktadır. 
1.4. Sınırlılıklar

· Kapsam açısından;Kuzey Kıbrıs Türk Cumhuriyeti’nde,Milli Eğitim Gençlik ve Spor Bakanlığına bağlı Lefkoşa ilçesinde bulunan orta okul ve liselerde, yönetici ve öğretmenlerin iletişim mesaj düzenleme sürecinde dili etkili kullanımlarına yönelik mevcut durum saptanması  amacıyla incelenmiştir.

· Yöntem açısından; tabakalı oranlı örnekleme yöntemi kullanıldı.

· Model açısından; Betimsel bir çalışma olup araştırma  anketle soru yöneltilmek suretiyle yapıldı.

· Araştırma, 2010-2011 öğretim yılı içerisinde 200 öğretmen ve 35 yönetici üzerinde yapıldı.
1.5. Tanımlar

Bakanlık: Eğitim ve öğretim işleriyle görevli bakanlığı bakanlığı analatır (K.K.T.C. Öğretmen Yasası,1999:5).

Ortaöğretim: Birinci ilköğretim ile yükseköğretim kurumları arasında yer alan genel okulları teknik ve meslek okullarını yönetmek görev ve sorumluluğunu yüklenmiş bulunan kuruluş.

2.İlköğretimden sonra öğrenimini sürdürmek isteyen öğrencileri teknik ve meslek alanlarıda dahil olmak üzere üniversiteye hazırlamak için planlanan öğretim dönemi,lise,orta tedrisat (Türk Dil Kurumu, Güncel Türkçe Sözlük, 2005).

Yönetici: Okulun amaçlarına ulaşması için insan ve maddi kaynakların sağlanmasında ve bu kaynakların en verimli biçimde kullanılmasından sorumlu olan kişidir. Kısaca,önceden belirlenen amaçlara ulaşmakiçin çaba harcayan işleri planlayan,uygulayan ve sonuçları denetleyen kişidir (Sabuncuoğlu,1996:182).

Eğitim Yönetimi: Toplumun eğitim gereksinmesini karşılamak üzere kurulan eğitim örgütünü,önceden belirlenen amaçlarını gerçekleştirmek için etkili işletmek,geliştirmek ve yenileştirmek sürecidir (Başaran,1994:12).
Eğitim Yöneticisi: Her tür düzeyde resmi ya da özel eğitim kurumlarıyla Milli Eğitim Bakanlığı merkez ve taşra örğütünde başında bulundugu eğitim kurum ya da biriminin yönetiminden sorumlu, bu alanda yetişmiş kimse (Uluğ, 1985: 90).

Öğretmen: Bakanlığın ve Bakanlığa bağlı kurum ve kuruluşların yürütmekle yükümlü olduğu eğitim ve öğretim hizmetlerini gerekirliği asıl ve sürekli görevleri yerine getiren sürekli personeli anlatır (K.K.T.C. Öğretmen Yasası,1999:5).

Öğrenci: Eğitim ihtiyacı olan ve bu ihtiyacı karşılamak amacıyla formal eğitim kurumlarına devam eden bireydir (Fidan,1987:257).
Yeterlilik: 1.Yeterli olma durumu, 2. Bir işi yapma gücünü sağlayan özel bilği, ehliyet, yeterlik. 3. Görevini yerine getirme gücü , kifayet, yeterlik (Büyük Türkçe Sözlük, 2005: 2174). 
Etkililik : Bernard ‘a göre etkililik, belirlenen amacın gerçekleş-tirilme derecesidir (Aydın,1994:15).

İletişimin Etkinliği: İletişimin etkinliğinin ölçütü, bir iletişim sürecinden karşımızdakine ya da hedef kitleye yönelttiğimiz bildirinin karşılığında, amaçladığımız sonucun alınıp alınmamasıdır.

http://www.frmartuklu.net/diger-mesleki-bilgiler/177466-iletisim-nedir-iletisimin-tanimi-iletisim-anlami-iletisim
1.6. Kısaltmalar

KKTC: Kuzey Kıbrıs Türk  Cumhuriyeti
MEB: Milli Eğitim Bakanlığı
SPSS: Statistical Package for the Social Sciences

BÖLÜM II

2. EĞİTİMDE İLETİŞİM SÜRECİ 
2.1. Eğitimin Tanımı

Toplumların sağlıklı,kaliteli ve daha iyi bir yaşam sürdürebilmelerinin yanında değişen ve gelişen ülke sınıfında alabilmeleri eğitime verilen önemle doğru orantılıdır.Toplumların gelişim ve değişim süreçlerinde son derece önemli bir faktör olan eğitim,toplumların gelecegine yapılan yatırımıdır (Kadıoğlu ve Özgen, 2004: 719).

‘’Eğitim’’günlük yaşantımızda çok sık kullandığımız sözcüklerden biridir.Ertürk (1994),eğitimi disiplin,sosyal hizmet,kazantı,öğretim,sosyal  kurum ve kasıtlı kültürleme süreci olarak anlamlandırmaktadır. Erden (1998)’e göre eğitim,bireyin doğumundan ölümüne kadar süregelen bir süreçtir ve bireyde kendi yaşantıları yoluyla davranış degişikliği meydana gelir. Tan (2005) eğitimi,bireylerin davranışlarını biçimlendirme ve değiştirme süreci olarak tanımlanmaktadır. Akçay (2006) ise eğitimi açıklarken farklı bir boyuta değinerek eğitimin planlı ve programlı değişmeler içerdiğini belirtmektedir (Uzunboylu, 2008:2).

Eğitim,planlı ve programlı olabilecegi gibi,plansız ve kendiliğinden,doğal  olarak  da  insan hayatında var olan bir olgudur.Bireyler,aile ve aile dışındaki sosyal  çevre aracılıgı ile dogal egitim sürecini yaşarken bir diger tarafdan da plan ve program çerçevesinde  beli bir amaca yönelik olarak sürdürülen ve formal egitim diye adlandırılan eğitim sürecine dahil edilirler.Eğiim,toplumun süzgeçten geçirilmiş değerlerinin,ahlak standatarının.bilgi ve beceri birikimlerinin yeni nesillere aktarılması ile ilgilidir (Kebapçı, 2010: 3-4).
2.2. İletişimin Tanımı


İletişim, insan etkinliklerinin  tamamlayıcı bir parçasıdır:Nerede bir insan etkinliği varsa, orada iletişim vardır. İletişim, insan  ilişkilerinin bir zorunluluğu, ayrıcalığı,  önceliğidir. İletişim,insan ilişkilerinin süregiden bir sürecidir. Toplumsal bir olgudur (Erdoğan,1990:170).
İletişim ,yaşantımızda her an  karşılaştığımız bir kavramdır.İletişim kavramının tek ve geçerli  bir  tanımını yapmak oldukça  güç olmakla birlikte iletişimi, iki kişinin duygu, düşünce  ve  bilgilerini paylaşarak  birbirlerini anlamalarıyla ilgili bir süreç olarak tanımlayabiliriz

Anlamı ortak kılmadır. Geniş anlamıyla iletişim,istenen sonuçları başarmak ve davranışları etkilemek  amacıyla insanlar arasında sözlü ya da sözlü olmayan  diğer  araçlarla anlayış sağlamadı (Can,1992:240).

İletişim, sürekli eylemler dizisini içeren bir süreçdir. Bu süreç yoluyla iletişimsel etkileşim mümkün olur. Süreçte iletişim, değişen ve tekrarlanamayan karşılıklı ilşkiler olarak ortaya çıkar. İnsanlar, çevreler, beceriler, tutumlar, deneyimler, statüler ve duyular arasındaki ilişkiler, bir iletişimde kimin ne ve ne zaman yapacağını belirler. İletişim, ilişkilerde ve iletişim çabalarında süreklilik sağlar (Erdoğan,2005:44).
İletişim olgusu da pek çok kişi tarafından çok farklı yönleri önemsenerek çok farklı biçimlerde  açıklanagelmiştir. Cüceoğlu iletişimi, 70’li yıllarda kişiler arasında yer  alan düşünce ve duygu alışverişi olak tanımlanırken   Hoben iletişimi,konuşma ve sözel semboller olarak görmüş, ‘Düşünce ve görüşlerin sözlü olarak karşılıklı alış-verişidir.’ Biçiminde tanımlamıştır. Andersen, anlama  olarak görmüş, ‘İletişim, bizim başkalarını, başkalarınında bizi anlamalarına yarayan bir süreçdir.’ demiştir. Barnlund, iletişimi etkili kılmak, benliği savunabilmek ve güçlü kılabilmek için belirsizliklerin azaltılması ihtiyacını gidermek  çabasında kaynaklandığını dile  getirmektedir. Berelso ve Steiner, iletişimin bir süreç olduğunu vurgulamışlar,’ sözcüklerin, resimlerin, Figürlerin, Figürlerin, vb. sembollerin kullanılarak bilgi, düşünce, duygu ve becerilerinin  aktarılması süreci’ olarak tanımlamışlardır. Gode, iletişimin bir kişinin ya da grubun tekelindeki bilgi olarak görmüştür. Aile bireyleri arasındaki iletişim,gerek  bireylerin gerek ailenin gerekse neslin devamı için büyük önem arz et mektedir (Ergin ve Birol, 2000: 6,17).
2.2.1. İletişimin Özellikleri

İletişimin belli başlı özellikleri şu şekilde özetlenebilir:

1. İletişimde başlangıç önemlidir.

2. İletişim sadece bilgi alış-verişi değildir.

3. İletişim, kişiye değil; kişiyle yapılır.

4. İletişim, bir bütündür.

5. Görüş farkı.

6. Tek yönlü- çift yönlüdür.

7. Aynı iletişim içinde duygusal- ussal taraflar bir arada görülür(Yurdakul, 2010:33).

2.2.2. İletişimsel Beceriler

Korkut(1996)’a göre iyi iletişim kurmanın yolu olan becerileri öğrenmelerinde büyük yarar vardır. İletişim becerileri sosyal becerileri, sosyal becerilerden birisi olarak da alınmaktadır. Sosyal beceriler kişilerin başkaları ile birlikteyken kullandıkları olumlu tepkiler alan, olumsuz tepkilerden kaçmaya yarayan ve sosyal olarak kabul gören öğrenilmiş davranışlardır (Zaifoğlu, 2005:42).
Kişilerarası ilişkilerde önemli olan iletişim becerileri; kendini açma, sosyal maskelerle iletişime girmeme, etkili dinleme, sözel olmayan iletişimi etkili bir biçimde kullarıma, içeriği yansıtma, duyguları yansıtma, empatiyi, saygıyı, somutluğu ve saydamlığı etkili bir biçimde kullanabilme, iletişimde ben dilini kullanarak, kişiye ait olan duygu, düşünce ve davranışların sorumluluğunu alıp, başkalarına o sorumluluğu vermeme bilincine sahip olabilme, atılgan bir biçimde davranarak başkalarını küçük görmeden, onların haklarını yadsımadan kişinin kendi haklarını koruyabilmesi, etkili bir biçimde soru sorabilmesi, mesajın açık ve tam olarak iletilmesi sekinde ifade edilebilir (Egan, 1975; Berryman, 1982; Cüceloğlu 1984; Omolulu, 1984; McWhirter ve Voltan-Acar, 1985; Fisher, 1987; Voltan-Acar, 1989; Morganett, 1990; Shames ve Weigg, 1990: Allred, 1992; Naar, 1993; Abacı, 1995; Özer, 1995 akt: Şahin-Yüksel 1997).

İletişim becerileri ile ilgili olarak örneğin, Allred (1992), iletşim becerisini içtenlik, konuşma, samimiyet, empati, saygı, düşünceyi açığa vurmak, anlamaya çalışmak, işbirliği yapmak, taahütte bulunmak, cesaret vermek, duyguları açığa vurmak ve öğretme olarak belirtmiştir (Zaifoğlu, 2005: 44-45).

Berryman (1982), iletişim becerisinin dinleme, atılganlık, sözel iletişim ve sözel olmayan iletişimi kapsadığını belirtmiştir. Omololu (1984) ise, iletişim becerisini dinleme, anlaşılabilir net bir biçimde konuşma, göz kontağı kurma, konuşmayı teşvik etmek, sözel övgü vermek, sözel olmayan davranışları uygun bir biçimde kullanmak olarak tanımlanmıştır. Blatt ve Benz (1993), saygı ve empatinin iletişim becerilerinin temelinin oluşturduğunu belirtmiştir (Zaifoğlu, 2005:50).

İletişim Becerisi: Empati ve saygıyı etkili bir biçimde kullanarak duygu ve düşünceleri karşıdaki kişiye maske takmadan 'ben dili' ile iletebilme, ben savaşını vermeden, başkalarını küçük görmeden kendi haklarını koruyabilme, etkin dinleyebilme, sözel olmayan mesajlarla sözel olanlar arasında tutarlılık sağlayabilme biçiminde bireyin, karşısındaki kişilerle doyum verici ilişkiler kurabilmesini sağlayan, bireyin toplum içinde yaşamasını kolaylaştıran, başkalarından olumlu tepkileri getiren öğrenilmiş davranışlardır. Kısaca kişiler arası düşünce ve duygu alış-verişinde mesajların doğru olarak algılanmasıdır (Balcı, 1996).

2.3.1. Eğitimde İletişimin Önemi

İletişim öğrenim sürecinin merkezinde yer almaktadır. İletişimsiz öğrenim mümkün değildir (Moore, 1989:131).

İletişimde bulunmaksızın eğitim yapmak olanaksızdır. İletişim, anlamları bireyler arasında ortak kılma işlemi olarak tanımlanabilir. İletişim bilgiyi üretmeyi, aktarmayı ve anlamlandırmayı içeren bir süreçtir. İletişimin gerçekleşebilmesi için bilgiyi üreten bir taraf olması gerekmektedir. Eş deyişle, iletişimin gerçekleşmesi için iki sistem gerekmektedir. Bu açıdan tanımlandığında ise iletişim iki sistem arasındaki bilgi alışverişidir denebilir. Bu tanımda  yer  alan   alışveriş   sözcüğü  bilgi   akışının  çift  yönlü  olması   gerektiğini  vurgular (Özkılıç,2007:17).

İyi bir eğitimci olabilmek için iletişim sürecini çok iyi bilmek gerekmektedir. Öğrenme ve öğretme sürecinde eğitimcinin öğrencileri ile sağlıklı iletişim kurması, öğrenciler arasında da sağlıklı iletişim kurulmasına rehberlik etmesi gerekmektedir.                                                        

2.3.2. Eğitimde İletişim Sürecinin İşleyişi

Eğitimde iletişim sürecinin işleyişinde kaynak öğretmen, alıcı öğrencidir. Mesaj ders kitabı, program içeriği ya da öğretmenin sesi, kanal da öğretim süreçleri ya da süreçte kullanılan öğretim araç ve gereçleridir.  Öğrenci tepkileri işe dönütü yansıtmaktadır (Erdem, 2005: 234).

Sağlıklı bir iletişim kurulması için öğretim hizmetinde teknolojik araçlar kullanılmalıdır (Demirel, 2002: 140).

KAYNAK

MESAJ

KANAL

ALICI

ÖĞRETMEN
İÇERİK

YÖNTEM

ÖĞRENCİ


DÖNÜT
ÖĞRENCİ TEPKİLERİ

Figür:2 Eğitimde iletişim süreci (Ergin ve Birol 2000:31).

İletişimin amacına ulaşabilmesi iletişim sürecinin iyi işlemesine bağlıdır. İletişim sürecinin temel öğeleri; kaynak, mesaj, kanal, alıcı ve dönüttür. Kaynak; başkası ile paylaşılabilecek bir fikre sahip olan kimsedir. Mesaj; iletişime esas olan haber ya da bilgi olarak nitelendirilebilir. Kanal; mesajın alıcıya iletilmesini sağlayan araç ve yöntemlerdir. Alıcı; kaynaktan gelen mesajın iletici araç, araç ve yöntemleri takip ederek ulaştığı kişidir. Dönüt kaynaktan gelen mesaja alıcının gönderdiği tepkinin tekrar kaynağa ulaşma sürecidir. Sağlıklı bir iletişimin sağlanması, simgelerin benzer biçimde tanımlanması, dilin anlaşılır bir şekilde kullanılması, dönüt sisteminin sağlanması ile olanaklıdır. Fakat sağlıklı iletişim kurulmasını engelleyen; kaynak ile alıcının duyguları, yargı ve saplantıları gibi psikolojik, konuşma dilindeki karışıklıkların neden olduğu anlaşmazlıklar, kaynak ve alıcının sosyal ve konuşma dilindeki karışıklıkların neden olduğu anlaşmazlıklar, kaynak ve alıcının sosyal ve formal statüleri, iletişim merkezi ile birimler arasındaki uzaklık, hiyerarşi, ihmal, mesajların sınırlanması gizli tutulması gibi nedenleri sayabiliriz (Demirel, 2002:146).

İletişimi işlemi içindeki öğelere dikkat edilmeden yapıldığında insanların birbirini anlamadığından büyük aksaklıklara yol açmaktadır. Genellikle iletişimde kaynakla alıcı arasında olunması gereken ortak deneyim alanlarından alıcı o kadar yoksundur ki mesaj doğru bir çeşitte algılanamamakta ve iletilmek istenen mesaj çarptırılmaktadır. Her bir iletişim partneri diğer kişinin iletişimi gereksinimlerine dikkat etmelidir. Mesajlar, anlamlarını koruyarak iletilmelidir. Bu, son derece önemli bir noktadır (Zaifoğlu, 2005:23).
Etkileşim (interaction) birbirini karşılıklı etkileme sürecidir. Eğitimde birey çevresiyle ve diğer bireylerle sürekli etkileşim içindedir. Sınıfiçi etkileşim süreci öğrenme yaşantılarının kazanılmasında ve öğretimin hizmetinde niteliğini arttırmada en önemli faktörlerden biridir. Sınıfiçi etkileşim, her yönüyle öğretmen ve öğrenci ilişkilerini, sınıfiçi iletişimi, sınıfın yönetimini, öğretim strateji yöntem ve teknikleri ile araçların kullanılmasını, öğretmen ve öğrencilerin çok boyutlu özelliklerini ve davranışlarını içermektedir. Öğretmen-öğrenci, öğrenci-öğrenci arasındaki çift yollu etkileşimler öğretme-öğrenme sürecinde çok etkilidir (Demirel, 2002:146).

Sınıf yönetiminde, iletişim süreci çok önemli bir etkinliktir. İletişim, bilgi, duygu ve düşüncenin sınıf ortamında paylaşılmasıdır. Her öğrenme ve öğretme etkinliğinin temelinde iletişim vardır. İyi bir iletişimin olmadığı yerde öğrenmenin de istenen düzeyde gerçekleşmeyeceği söylenebilir (Güleryüz, 2001:103).

İletişim sürecinin öğretme-öğrenme sürecindeki önemi tartışılmaz. Öğretmen öğrenci iletişiminin sağlıklı olması öğrenmenin gerçekleşmesinde etkilidir (Demirel, 2002:146).

2.4.1. Öğretmen-Öğrenci Etkileşimi

Birçok araştırma akademik başarı ve öğrenci davranışlarının öğretmen-öğrenci ilişkisinin kalitesinden etkilendiğini göstermektedir. Öğrenciler genellikle içten ve samimi öğretmenleri temsil etmektedirler. Olumlu öğretmen-öğrenci iletişimi öğrencinin okula karşı olumlu tepkileriyle çok yakından ilişkilidir (Jones ve Jones,2001). Olumlu öğretmen-öğrenci iletişimi akademik başarının artmasını sağlarken, olumsuz öğretmen-öğrenci iletişimi de başarısızlığın ve istenmeyen davranışların en önemli kaynaklarından birisi olarak görülür (Seman,2000). Öğretmen-öğrenci ilişkisinin niteliği öğrencilerin akademik başarısı ve okulda gösterdikleri olumlu ve olumsuz davranışlar üzerinde büyük bir etkiye sahiptir.

2.4.2. Etkili Öğretmen-Öğrenci Etkileşimi İçin Gereken Öğretmen Özellikleri

Etkili bir öğretmen-öğrenci etkileşimi için gerekli öğretmen özellikleri şu şekilde belirlenebilir; öğretmenden beklenen davranışlar her şeyden önce öğrencilerini iyi tanıması, katılımı sağlaması, ipucu vermesi, yöntem ve teknikleri etkili kullanması, pekiştireç vermesi ve dönüt-düzeltmeyi sağlaması gibi etkinliklerdir (Akçay, 2005: 37).

Etkili iletişim iyi bir sınıf yönetiminin temelini oluşturur. İyi bir sınıf yönetimi, sınıfta etkili bir iletişim ortamının oluşturulmasıyla gerçekleştirilebilir (Zabel ve Zabel,1996). Etkili iletişimin olmadığı bir sınıf ortamında olumlu bir öğrenme ortamı yaratmak için yapılan tüm girişimler sınırlı kalacak ve genellikle bu girişimlerin amaçlanan etkileri kısa süreli olacaktır. Etkili iletişim becerilerine sahip olma hem öğrencilerle iyi bir iletişim kurmamıza yardım eder, hem de kendi kişisel ihtiyaçlarımızı daha etkili bir şekilde karşılama ve mesleki amaçlarımıza ulaşma imkanı verir. Bir öğretmenin iletişim becerileri onun öğrencileriyle doğal, samimi ve içten ilişkiler kurmasına yardım eder. Bu ilişki, hem öğretmen hem de öğrenci için sınıf ortamında etkileşimi ve öğretme-öğrenme etkinliklerini daha bir anlamlı, zevkli ve doyum sağlayıcı kılar. Etkili iletişim becerisine sahip bir öğretmen öğrencilerini daha iyi anlar, onları daha kolay kabul edebilir ve öğrencilere karşı daha olumlu duygulara sahip olur. Böyle bir iletişim ortamında öğrenciler de öğretmenlerine, öğrenmeye ve akranlarına karşı olumlu tutum ve davranışlar geliştirirler (Jones ve Jones, 2001).

2.5. Eğitim Sürecinde İletişim ve Demokrasi

Demokrasi ile eğitim arasında çift yönlü sıkı bir ilişki (bağ) bulunmaktadır. Demokrasinin varlığı ve devamlılığı için eğitim; eğitimde başarının sağlanması için de demokratik ortam bir ön koşuldur (Yeşil, 2004 :295, Gömleksiz ve Kan, 2008:49).

Araştırmalar bizi sınıflarda iyi bir iletişim yaratacak demokrat havanın oluşturulmadığı ve demokratik davranış biçiminin öğretmenlerde bulunması gereken özelliklerin belki de en önemlisi olduğu sonucu görülmektedir (Ergin ve Birol, 2000: 32). Öğrencinin öğrenme - öğretme sürecine aktif olarak katılması demokratik bir ortamı gerektirmektedir. Aşırı kısıtlayıcı, engelleyici, otoriter bir ortam hem eleştirel hem de yaratıcı düşüncenin gelişimini engellemektedir. Çocuğun istediğini özgürce söyleyemediği, söylediğinde de baskı ya da alayla karşılaştığı ortamlarda özgür düşüncenin gelişmesi mümkün değildir. Oysa demokratik bir eğitimde sınıf ortamında, güce dayalı tartışmalar ve beraberinde oluşan korku ve kaygılara yer yoktur. Eşitlik hakimdir ve yetkiler dağıtılmıştır. Sınıf kuralları öğrencilerle birlikte verilmekte ve azınlık görüşleri tartışılmaktadır. Demokratik ve etkili bir okulda öğrenme ve etkinliklerinin planlanıp uygulanması için, tüm ilgililer birlikte hareket ederler (Akçay, 2005: 30). Sınıf içinde öğretmenle öğrenciler ve öğrencilerle öğrenciler arasında kurulan bireyler arası iletişim gerçekleşir. Bireyler arası iletişimin en önemli iki özelliği "eşzamanlık" ve "dinamizm"dir. Eş zamanlılıkla kastedilen süreçte kaynağın aynı anda hem kaynak hem de alıcı olmasıdır. Taraflar birbirlerine aynı anda sözel ve/veya sözel olmayan mesajlar gönderirler ve tepkide bulunurlar.

Sürecin ikinci özelliği önceki satırda da belirtildiği gibi dinamizmdir. Dinamizm ile kastedilen, tarafların sürece etkin katılımıdır (Ergin ve Birol, 2000:32).

İletişim süreci öğrenme-öğretme süreci olarak ele alındığında, iletişim sürecinin dinamizmini ve eş zamanlılığını görmezsek öğretmeni hep kaynak, öğrenciyi ise alıcı olarak değerlendirmiş oluruz. Bu da, öğretmenden öğrenciyi doğru tek yönlü iletiyi ortaya çıkarır. Böyle bir iletişim süreci, öğrenciyi pasifleştirip öğrenme sürecini olumsuz yönde etkileyebilir. Çünkü üretici olamayan ve sürece katılmayan öğrenci, kendisini mutlu ve coşkulu hissetmeyebilir. Eğitim sürecinde aktif öğretim yöntemlerinin kullanılması bu açıdan bir gerekliliktir (Akçay, 2005 :35-36).

Öğrenci, uyarıcıların pasif bir alıcısı değil, onların özümleyicisi, bilgi ve davranışların aktif oluşturucusudur. Süreçteki ilişkiyi öğretmenin dünyası kadar, öğrencinin dünyasıda belirleyeceğinden, öğrenci dünyası dikkate alınmadığı ve öğrenci katılımının sağlanmadığı bir ortamda Francoise Dolto’ya ha vermek gerekir. Dolto “okulda sıkılmak bir zeka belirtisidir.” diyor ve ekliyor "okula tam bir uyum sağlamak, nevrozun önemli bir belirtisi olarak da görülebilir". Dikkat çeken nokta, iyi bir iletişim ortamı için sorumlulukların kaynak ve alıcı arasında eşit oranda paylaştırılmakta olduğudur (Ergin ve Birol, 2000:33).

Sorumluluğun paylaşımı bu tür öncülükte demokratik yaklaşımdır. Öğretmen iyilikseverdir, önemseyendir ve sıcaktır, fakat aynı zamanda istikrarlıdır. sorumluluk öğrencilere doğrudan doğruya vermeyle birlikte öğretilir. Özgüven sorumluluk paylaşımı ile geliştirilir. Öğrenciler hata yaptıkları zaman teşvik edilir ve kendilerine inanma duygusunu geliştirirler. Sonuç olarak, sınıf atmosferi bağımsızlığın arkadaşça iletişimin ve açıklığın bir yeridir. Araştırmalar gösterir ki performans ve yaratıcılık demokratik sınıflarda yükselmektedir (Moore, 1989: 197).

2.6.1. Sınıf İçi İletişimde Öğretmen-Öğrenci Etkileşimi

Eğitimin ve öğretimin temeli, öğretmen, öğrenci-ilişkilerine dayanır. Bu ilişkiler normal olmadıkça amaç, konu, çevre ve diğer öğretim öğeleri ne kadar iyi hazırlanırsa hazırlansın sağlıklı bir eğitim, öğretim olamaz(Binbaşıoğlu, 1994:230). Çağdaş eğitim sitemlerinde öğretmenin görevi öğretmek değil, en verimli öğrenme koşullarını hazırlayarak öğrenme sürecini kolaylaştırmaktır. Bu şekilde bir öğretim sürecinde hem öğretmen hem de) öğrenciler aktif olduğu bir iletişim süreci de öğretmen-öğrenci ve öğrenci-öğrenci arasındaki şekillenmektedir.

Sınıf ortamında öğretmen öğrenci, öğrenci-öğrenci arasında etkili bir iletişim olmadığında, tek yönlü bir iletişimin olacağı, öğretmenin sadece emirler vererek iletişimi tıkayarak öğrenmeyi olumsuz etkileyebilir. O nedenle öğrenmenin temelinde etkili bir iletişimin yattığı söylenebilir (Güleryüz, 2001:108).

Sınıf ortamında, öğretmenden-öğrencilere, öğrencilerden-öğrencilere, öğrencilerden öğretmene, çevreden-hepsine doğru bir iletişim süreci vardır. Tek yönlü iletişim sıkıcıdır. Dönütün yararlarından uzaktır. Öğrencileri dinleyen öğretmen, onların neyi ne zaman söyleyeceği konusunda ipuçları çıkarır. Öğrencilerden alınacak dönüt, öğretmenin uygun eylemleri seçmesini, amaçlara ulaşmasını kolaylaştırır (Baba ve Ace, 1989:511; Alıntı, Başar, 1988:67-68). Öğretme-öğrenme sürecinin etkili olması, öğrenci ve öğretmen arasında çift yönlü etkili bir iletişim sürecinin sağlanmasına bağlıdır (Demirel, 1999:178).

Demirel bu süreci şu şekilde betimlemiştir:

	                                                         Öğretmen


       Öğrenci                                                                                                  Araç-Gereç 

                                                                                                      ve Materyaller                               

                                         Öğrenci                                  Öğrenci


Figür:3 Demirel’in sınıf içinde öğretmen-öğrenci etkileşimi şeklinden uyarlanmıştır (Demirel, 1999:178).

Öğretmenin kendisi ile öğrencileri arasında etkili iletişime önem verirken öğrencileri birbiriyle olan iletişimine de dikkat etmelidir. Öğretmen sınıf içerisinde öğrencileri gruplar halinde oturtabilir ve onların birbiriyle fikir alışverişinde bulunmalarına yardımcı olabilir. Böylelikle öğretmen öğrencilerin sosyalleşmelerine de katkıda bulunabilecektir.

Sınıf içinde öğrencilerin her birinin bir diğeri ve öğretmenle etkili bir iletişim kurması çok önemli olmakla birlikte, öğrenme ortamında sağlanacak her türlü araç gereç ve materyallerle de öğrencilerin iletişime girmesi öğrencilerin öğrenmesini önemli ölçüde etkileyebilecektir. Bu araç gereçler bilgisayar, televizyon, tepegöz vb. olduğu gibi basılı bir programlı öğretim materyali ya da Figürler, fotoğraf ve resimler de olabilir.

Sınıf içinde öğretmen, iyi bir iletişim ortamı oluştururken, öğrencilerin alay edilmeden, utanıp sıkılmadan sınıf etkinliklerine gönülden katılmalarını sağlamalıdır. İletişimde neyin söylendiği kadar nasıl söylendiği de önemlidir. Söylenenler karşılıklı saygı belirtmeli, üzücü, aşağılayıcı olmamalıdır. Öğrenciye verilen önem ve değer söylenenlere de yansımalıdır. Öğrenciler, öğretmenlerince tembel ve düzensiz olarak nitelendirilmeyi istemezler. İletişimlerin engellenmesi de özellikle çekingen, alıngan öğrencileri, yeni iletişim girişimlerinden alıkoyar. Öğretmen iletişim için öğrenciyi cesaretlendirmeli, söylediklerinin yanlış yanlarını değil, doğru yanlarım belirtmeli, yanlışların doğru ile yer değiştirmesi için öğrenciye yardım etmelidir (Başar, 1998:68-69).

Öğretmen merkezli geleneksel eğitim anlayışı, günümüzde yerini öğrenci merkezli çağdaş eğitimin anlayışına bırakmıştır. Ancak bilinen bir gerçek de halen çoğu okullarımızda sınıfların düzenlenişinin geleneksel eğitimin izlerini taşımasıdır. Öğrencilerden uzak, yükseltilmiş bir set üzerindeki öğretmen masasında oturarak ders anlatan bir öğretmen "eğitimin merkezi öğretmendir" mesajını, sözel olmayan bir biçimde vermeye devam etmektedir. Öğretmenin dersleri işlerken, öğrenciyle arasına sürekli sosyal ilişkiyi işaret eden bir mesafe koyması, "Ben sadece ders veririm sizin yakınınız olamam" mesajını da beraberinde sınıfa vermektedir. Kuşkusuz, bu şekilde bir sınıf ortamında sağlıklı bir öğretmen-öğrenci iletişiminden söz edilemez. Ders işlerken sık sık öğrencileri arasında dolaşmak, dikkati dağılmış öğrencilere daha da yaklaşarak, rastlantıymış gibi öğrencinin sırasına ya da omzuna dokunmak, öğrencilerle göz göze gelmek, öğrencinin dikkatini öğretmen üzerinde toplamasına, daha da önemlisi, kendisini öğretmene yakın ve güvende hissetmesine yardımcı olacaktır (Erden ve Akman, 1997:250).

Fiziksel ortam, iletişimi etkiler (Apuhan, 2002:127).

Öğretmenin görevi, sınıf düzenini sağlamak ve böylece sınıfı eğitsel işler için hazır, uyanık tutmaktır (Stevenson,   1991: 128).

Sınıfın düzeni öğrenciyi çeşitli açılardan etkiler (Kazuhiko, 1992: 3817). Öğrenciler çeşitli değer sistemlerine sahip farklı çevrelerden gelebilir. Çok farklı öğrencilerin bireysel öğrenim gereksinimlerinin karşılanmasında güçlükler oluşur. Bu sınıflarda işbirliği ve görevle ilgilenme düzeyi düşük olur. İyi yönetilmeyen sınıflarda bu etkiler daha belirgindir(Doyle, 1986:410).  Düzen,    bunları gözeten bir sosyalleşme süreci olarak görülmeli,    öğrencilere belirli birey ve grup değerleri, kazandırmalıdır.    Eğitsel işlere ilgi, saygınlığı paylaşma, birbirlerinin gereksinim, ilgi ve iyiliklerini düşünme, sınıfta daha iyi bir edim (performans) ve bütünlük sağlar. Bu etkinlikler, öğrencileri sosyalleşmeye götürür(McCafferty, 1990: 367).

Sınıfta klasik yerleşim düzeni, öğrenci sıralarının sütün kolon şeklinde yerleştirildiği, öğrencilerin çoğunun birbirini göremediği, enselerini gördüğü (Akçay, 2005.32), öğretmen tahtanın önünde masasının arkasında öğrencileri karşısına alarak ders anlattığı (Hodge, 1981:12) yerleşim düzenidir. Bu düzen dikkati öğretmen üzerinde topladığı gibi Öğrenci katılımı ve iletişimini de sınırlar (Başar, 1996:35). Bundan dolayı, sınıf içinde etkili bir iletişim ortamı yaratılması ve öğrenci katılımına olanak sağlayan aktif öğretim yöntemlerinin etkili bir şekilde kullanılmasına fırsat yaratmak amacıyla sınıftaki oturma düzeni öğretmen ve öğrenciler arasında etkili bir iletişime meydan verecek şekilde düzenlenmelidir (Akçay, 2005:32).

U Şeklinde Sınıf Düzenlenmesi

Örneğin sınıfta bulunan sıraları geleneksel şekilde arka arkaya sıralarsak öğrencileri birbirlerini görmelerine engel olup sınıf içi iletişimi olumsuz yönde etkileyebileceğimiz gibi çember ya da U şeklinde düzenleyerek sınıftaki iletişim düzeyini artırabiliriz.

Oturma Düzeni

	


Figür 4: (Hodge, 1981:12)

U şeklindeki sınıf düzenlemesi öğretim sürecinde birçok yöntemin uygulanmasına olanak tanıdığı gibi öğrencilerin yüz yüze iletişimini de mümkün kılmaktadır.

Sınıf ortamı, öğrenci başarısı içinde önemli bir kavramdır. Bu nedenle öğretmenler sınıftaki ortamı çok dikkatli ve acele etmeden hazırlamalıdırlar.

Öğretmenin sınıfın ne zaman neresinde bulunacağı amaçlarına ve yaptığı etkinliğin türüne göre değişir. Zamanının masasında geçiren öğretmen,   olumsuz davranışlarla daha çok karşılaşır (Grubaugh and Houston, 1990:377).

Öğretmen, yerini belirlemede, sınıfın tümünü görebilmeyi, öğrenci davranışları ve öğretim etkinliklerine göreliği, ilkeler olarak almalıdır. Sınıfın tümünü görebilmek için, araçları, örneğin tahtayı kullanırken bile öğrencilere arkasını dönmemeye çalışmalıdır (Cangelosi, 1988:71). Araçları önceden hazırlamak, tahtaya yazılacakları önceden veya yan dönerek yazmak, yüz yüze dönerek kullanılabilecek araçları seçmek veya araçları bu şekilde yerleştirmek, seçenekler olarak düşünülebilir. Bunların amacı, öğretmenin, sınıfta olup bitenlerin sürekli olarak farkında olabilmesidir. Öğretmen bir öğrenci veya bir grupla İlgilenirken, diğerlerini gözden kaçırmamalıdır (Jacobsen and others, 1985:235).

Öğretmenin öğrencilerle yüz yüze olmadığı durumlarda, onların davranışları görülemez, ne yaptıkları bilinemez, onlardan, sözel olmayan dönütler alınamaz, istenmeyen davranışlarının farkına varılması, engellenmesi güçleşir, öğretmenin sözel olmayan dönütlerinin öğrencilerin hepsine iletilmesi olanaksızlaşır. İletişime davet eden göz teması, ancak yüzyüze olmakla sağlanır. Yüzyüze olmak ilgi ve sıcaklık gösterir, el ve kol hareketleri, anlatımı güçlendirir (Barker, 1982:105).

Öğretmenin sınıfta dolaşması amaçsız olmamalıdır. Araçların olduğu yerlere ulaşmak, öğrenci çalışmalarını izlemek, öğrencinin ilgisini, dikkatini çekmek, istenmeyen davranışlar yapanları uyarabilmek, yer değiştirmenin amaçları arasında sayılabilir (Gage and Berliner, 1984: 626; Harris, 1991:160).

Yöntemleri ve kuralları planlamadan önce, öğretmenler hem sınıflarının fiziksel hem de öğrencilerinin karakteristik özellikleri üzerinde düşünmelidirler (Eggen and Kauchak, 2004:428).

Çünkü öğretmen, sınıfı gözleyerek öğrencilerdeki potansiyeli fark edip yönlendiren, sınıfa hakim olan kişi demektir (Akçay, 2005:29-30).

Sınıf yönetimi, düzenli bir öğrenim çevresini sürdüren ve yaratan öğretmenlerin stratejileridir.

Etkili bir sınıf yönetimi olmaksızın sınıf ortamında öğrenciye kazandırılmak istenen davranış biçimlerinin istenen düzeyde gerçekleşebileceğini söyleyebilmek zordur.

Öğretmenin yönetim becerileri sınıf içi kadar; aile, okul çevresi, toplum ve okul kültürü gibi diğer sistem öğelerini kapsayan geniş bir alan olarak karşımıza çıkmaktadır. Eğitim süreçlerinin düzenlenmesinden ve yürütülmesinden öğretmen sorumludur (Wragg, 1998).

İyi bir sınıf yönetimi ve organizasyonu öğretmenleri karşılaşacakları bir çok zorluktan da kurtarır (Macrae, 1998).

Öğretmen, öğrencilerin davranış sorunlarını ortadan kaldırmak ve öğretme ve öğrenme çevresinin yaratılması ve sürdürülmesi için gerekli olan hazırlıkları yaparak uygulamalı ve sürdürebilmelidir (Yorulmaz, 2008: 35)

Öğretmeler, tecrübelerine dayanarak öğrencinin öğrenimine mümkün olduğu kadar fazla yardımcı olma amacıyla sınıfta düzen sağlama yoluna gitmelidir. Etkili bir sınıf yönetimi ayrıca öğrencinin motivasyonunu da artırmaktadır (Eggen and Kauchak, 2004:426).

Sınıf düzeni ve sınıfta uyum ile öğrenci başarısı arasında önemli ilişki bulunmuştur (Fried,  1992:2465). Sınıf karmaşada ve yönlendirilmemişse başarı düşer (Tanner and Tanner,  1987:219).

Sınıf düzeninin sağlanmasında önemli etkilerden biri de, sınıfın ustaca düzenlenmiş bir çevre haline getirilmesidir. Davranışı değiştirmenin en etkili yollarından biri de budur. Sınıfta öğrencilerin oturma düzeninin, öğretmenin altında tutulması açısından önemlidir. Sınıfta bulunan araç gereçleri öğrenci göz seviyesinde bulundurulması ve yeri gelince düzenli olarak öğrencilerin kullanımına sunması, öğrenci başarısını arttırıcı bir durum olarak ortaya çıkmaktadır. Sınıf ortamı, işlevsel bir sanat ve güzellik alanı, öğrenme için güdü merkezi olmalı, öğrenci özelliklerine göre kolaylıklar sağlanmalıdır.

Sınıf ortamı düzenlenmesi, yalnızca fiziki düzenleme olmayıp, sınıf içi iletişim ve etkileşimde etkili olmaktadır. Bu nedenle, sınıfta demokratik bir ortam yaratılmışsa öğrencinin kendim rahatça ifade etmesi, eleştirel düşünmesi yaratıcılığını geliştirmesi ve demokratik davranışlar sergilemesi mümkün olamamaktadır (Akçay, 2205:29-30).

Sınıfını iyi yöneten bir öğretmen, öğretim süreçlerini düzenlemede ve bu süreçleri uygulamada başarılı olur. Sınıf içinde sağlanan düzen, öğrencilerin daha iyi öğrenmelerine katkı sağlar. Etkili bir sınıf yönetiminde öğretmen, elindeki tüm olanakları ve materyalleri kullanarak sınıfı en iyi nasıl örgütleyebileceği konusunu çok yönlü düşünmelidir (Wragg, 1993). Öğretmen bu düzeni oluştururken öğrenci katılımını sağlamalı, sınıf kurallarını onlarla birlikte oluşturmalıdır (Kuran, 2002:264).

Pozitif bir çevre yaratmak ve problemleri önlemek için öğretmenler bireysel farklılıkları göz önünde bulundurmalı olumlu davranışları ve öğrenci motivasyonunu sağlamalıdır.

Öğrenme etkinliklerinin düzenleyicisi olarak öğretmen, öğrenci üzerine odaklasan öğrenci merkezli bir öğretmeni de ifade etmektedir.

Öğrenme çevresi; fiziksel, sosyal ve eğitimsel çevre olmak üzere üç kavramı ihtiva eder. Öğretmen ihtiyaçlara göre her kavramı öğrencileriyle etkili bir iletişime girerek iyi plânlayabilmeli ve yönetebilmelidir (Yorulmaz, 2008: 36).

Sınıf ortamı eğitim-öğretim etkinliklerinin gerçekleştirildiği yerdir ve bu ortamın niteliği, öğretme-öğrenme süreçlerini önemli ölçüde etkilemektedir. Sınıf içinde öğretmen-öğrenci ilişkileri sınıf ortamının havasını belirlemektedir. Demokratik bir sınıf ortamının oluşturulması hem öğrenci başarısını etkileyen önemli etkenlerden biridir hem de öğrencilerde demokratik tutum ve davranışların geliştirilmesini sağlayan önemli bir faktördür (Yağcı, 1998:21).

Öğretmenler öğrencilere sadece öğretim programlarında belirtilen ders konularını aktarmakla sorumlu değillerdir. Bu oldukça geleneksel ve işlerliğini yitirmiş bir öğretmenlik anlayışıdır. "Çağdaş ve demokratik eğitim anlayışının bir gereği olarak eğitim sistemlerinin ve sisteminin en önemli öğelerinden olan öğretmenlerin, öğrencilere kendi ilgi ve yeteneklerini deneme, ortaya çıkarma ve geliştirme fırsatlarını hazırlamak görevleri buIunmaktadır.” (Can, 1997:7). Öğretmenler, öğrenciler için hem destekleyici bir ortam oluşturmalı hem de sağlıklı bir öğrenme ortamı yaratabilmelidir. Sınıfta rahat davranma, demokratik duyuşsal yönden gelişmiş olma, öğrencilere dostça yaklaşma, nezaket ve saygı gösterip, onları bir birey olarak görüp, kişiliklerini göz önünde bulundurarak etkinliklere öğrencileri katma, aktif kılma ve iyi bir rehber olma etkili öğretim sağlamak için önemlidir (Gömleksiz ve Kan, 2008:47).
Gelecekte toplumsal yaşama katılacak bireylere sınıfta demokratik bir yaşama kültürü kazandırılmasına özen gösterilmelidir. Bunun için öğretmen öğrencilere kendilerini yönetecekleri yaşantı olanakları sunmalı ve eğitim etkinliklerine gönüllü ve coşkulu katılımlarını sağlamalıdır.  Bu sağlanmadığı takdirde, kendi bireysel hakları ve yaratıcılık bilincinden yoksun, çekingen, iletişim becerileri gelişmemiş, içe kapanık insan tipi yerleştirilmiş olacaktır. Bu nedenle, okuldaki her türlü etkinlikte öğrencilerin katılımı sağlanmalı ve alınan kararlara öğrenciler ortak edilmelidir (Akçay, 2005:31).

Öğrencilerin derslerde özgür davranmalarına, duygu ve düşüncelerini çalışmalarına yansıtmasına izin vermelidir. Eğer öğretmen bunun tersi bir davranışı sergiler ve öğrencilerin belli kalıplar içinde davranmasını isterse, bu iletişim tarzında öğrenciler kendilerini öğrencinin yaratıcılığının da gelişmesi engellenmiş olacaktır (Akçay, 2005: 39).

Tarafların en doğru çözüm yolunun ne olduğu konusunda tekele sahip olmadıklarının bilincine varmaları gerekmektedir. Başka bir söyleyişle, bilgiler ve doğrular ne öğretmenin tekelindedir ne de öğrencinin.

Öğretmenin bilgiyi ve doğruyu kendi tekelinde görmesi tek yönlü iletişime yol açacaktır. Tek yönlü iletişim ise, öğrencileri öğretmenler tarafından doldurulacak kaplara, depolara dönüştürmektedir. Öğretmen kapları ne kadar iyi doldurulursa, o kadar iyi öğretmendir. Öğrenciler doldurulmaya ne denli uysalca teslim olursa, o kadar iyi öğrencilerdir. Bu yağmacı ve baskıcı eğitim anlayışıdır. Yağmacı ve baskıcı eğitim anlayışına göre bilgi, kendilerini bilgili sayan kişilerin, hiçbir şey bilmez saydıkları kişilere lütfettikleri bir armağandır. Oysa, bilgi ancak icat etme yoluyla insanların dünyada, dünyayla birlikte ve birbirleriyle, yetmezlik ve sabırsızlık içinde, kesintisiz ve umut dolu arayış yoluyla ortaya çıkmaktadır.

Sınıftaki iletişim eylemi sırasında kimi zaman kaynağın görüşleri ve/veya amaçları değişebilir. Çevreyi kendisine uyarlamak isterken kendisi çevresine uyarlanabilir. Tarafların bilgiyi ve doğruyu kendi tekellerinde görmeden girecekleri sınıftaki gerçek bir iletişim ortamında görüşme ve tartışmalar sonrasında varılacak sonuçlar ve çözüm yolları, o iletişimin doğurduğu, peşin varsayımlardan mümkün olabildiğince arındırılmış somut gerçekler olacaktır.

Görüldüğü gibi sınıf içindeki sağlıklı bir iletişim ortamı için öğretmen-öğrenci çelişkisinin giderilmesi; bu çelişki yaratan iki kutbun her biri aynı anda hem öğrenci hem de öğretmen kılacak biçimde uzlaştırılması gereği belirmektedir. İkili iletişim yoluyla öğrencilerin öğretmeni, öğretmenin Öğrencileri kavramları yerlerini öğrencileşen öğretmenler ile öğretmenleşen öğrenciler kavramlarına bırakacaktır. Bu kavramların özümsenmesi doğal olarak, demokratik tutum ve davranışların benimsenmesiyle olacaktır (Ergin ve Birol, 2000:34-35).

Öğretmen kendisinin ve öğrencilerin başarısının onların isteği ve işbirliğine dayalı olduğunu unutmamalı, gücünü onların gücü ile birleştirmelidir (Tutkun, 2002:247).

Sınıf yönetimi, öğretmen öğrenci arasında karşılıklı ilişkiyle gelişen çok kompleks bir durumdur (Putnam ve Burke, 1992).

Dr. Gordon, öğrenme olgusunun temelinde öğretmen-öğrenci ilişkilerinin yattığına değinmektedir (Sadık, 1999:29). 

Thomas Gordon,   Öğretmeni etkili kılacak eğitim(Teacher Effectiveness Training-T.E.T.) adlı yapıtında, öğretmenlerin sınıf içi yönetim konusunda üç farklı yöntem izlediklerini ileri sürmektedir (Gordon, 1976).

Gordon'a göre, bunlar:

1- Aşırı hoşgörülü-öğrenci merkezli,

2- Katı disiplinli - öğretmen merkezli,

3- Sınıf içinde iş birliği ve karşılıklı saygıyı oluşturan yöntemlerdir. Thomas Gordon, üçüncü yöntemin sağlıklı bir öğrenme ortamını oluşturması açısından büyük önem taşıdığım vurgular.

Gordon,  öğretmen-öğrenci ilişkilerindeki temel ilkeleri şöyle sıralamaktadır:

Açıklı ve nitelik  (her birinin diğeriyle doğrudan iletişim kurabileceği ortama sahip olan),

•
Birbirlerini büyük bir özenle değerlendirmeleri,

•
Birbirlerinin özgün birer kişiliğe sahip olduklarını kabul ederek, yaratıcılık ve bireysel gelişimleri yolunda ilerlemelerine yardımcı olmaları,

•
Karşılıklı saygı (Sadık, 1999: 27).

Eğitim sisteminde öğretmen, öğrenci ve program önemli üç öğeyi oluşturur. Bir eğitim sürecinin önemli iki öğesi olan öğretmen ve öğrenci ikilisi birbirleriyle ne kadar sağlıklı ve ahenkli bir iletişim içerisinde olursa üçüncü öğeyi oluşturan eğitim programları o kadar işlevini yerine getirir (Varış, 1988).

Öğretme ve öğrenme güçlüklerinin azaltabilmenin şartlarından biri  mecburi başlayan öğretmen öğrenci ilişkisini gönüllü bir ilişkiye çevirebilmektir.

Öğretmen öğrenci ilişkisi mecburî-resmî bir ilişki olarak başlar. Bunun gönüllü bir  ilişkiye çevrilebilmesi sevgi duymadan ve sevgi uyandırmadan mümkün olmaz. Halbuki öğretme ve öğrenme güçlüklerini önemli ölçüde azaltabilmenin temel  şartlarından biri, mecburî  başlayan öğretmen  öğrenci ilişkisini gönüllü bir ilişkiye çevirebilmektir (Apuhan, 2002:38).

Öğretmen öğrenci ilişkisi her şevden duygusal bir ilişki olmalıdır(Apuhan, 2002: 76).

Öğrencilerinizi önce insan olarak gördüğünüzde onlarla daha güçlü ilişkiler kurabilirsiniz (Apuhan, 2002: 15).

Öğretmen, sınıfta "bütünlüğü" sağlarken, sevgi temeline dayalı bir saygıyı oluşturmalıdır. Öğretmenin, çocuğu ve mesleğini seven bir birey olması gerekir (Sadık, 1999: 26).

Çocuklar ve mesleğini sevme öğrenmeyi kolaylaştırıcı ve özendirici adım, iyi yetişmiş, güvenli, adil, sevecen, olgun, dengeli ve tutarlı davranışlarda bulunma gibi nitelikler iyi bir öğretmenin nitelikleridir. Öğrencilerle verimli bir iletişim kurup sürdürebilme, kişileri anlayıp onlarla çalışmada uzman olmak önemlidir. Olumlu ve dengeli ilişkiler de öğretimi müspet yönde etkiler (Sadık, 1999: 13).

Öğretmenin kişiliği ve çocuklarda kuracağı güven ve sevgiye dayalı ilgi, bilgisinden daha fazla önem taşır. Öğretmenlik yeteneği ile kişilik yapısı arasında yüksek bir korelasyon ilişkisi vardır (Sadık, 1999:13).

Öğretmenin kişiliği öğretmen öğrenci iletişimini tamamen çevreler. Öğretmen öğrenci ilişkileri tamamıyla bu kuşatma altında cereyan eder(Apuhan, 2002:18).

Öğretmen bir yandan bilgi, beceri ve tutumlarıyla öğrencilerinin eğitimi görevini yürütürken diğer yandan davranışları ile onları etkiler. Öğretmenin samimi, anlayışlı sabırlı olması öğrenciyi olumlu düşünmeye sevk edecek aksi davranışlar ise öğrenci üzerinde olumsuz etki yaratacaktır (Yorulmaz, 2008:35).

Öğretim sadece kuru bilgilerin aktarılması değildir. Okula karşı, topluma karşı, arkadaşlara karşı sevgi, saygı, onları tanıma hep öğretmen aracılığıyla kazanılır. Tavırlar, düşünce biçimleri, dünya görüşlerinin oluşmasında öğretmen birinci derecede role sahiptir. Özet olarak, öğrenci kişiliğinin gelişimi ve oluşması öğretmen sayesindedir, öğretmenle öğrencilerin kuracağı ilişkiler sayesindedir (Hesapçıoğlu, 1994:252).

Sınıfın toplumsal havası üzerinde öğretmenin kişiliğinin ve önderliğin etkileri verimliliği ve öğrenciler arasındaki ilişkileri müspet yerden etkiler (Sadık, 1999:13). Öğretmen öğrenmeyi kolaylaştırıcı ve özendirici bir ortam yaratmalıdır. İletişim alanında belli bir yeterlik düzeyine erişmelidir. Öğretmen, öğrencinin eksik ve yetersiz yönlerini vurgulamak yerine, başkalarını kendine hareket noktası yapmalı (Sadık, 1999:26).

2.6.2. Öğretmenlerin Sınıf İçi İletişimde Dikkat Etmesi Gereken Hususlar

Öğretmenlerin ve okul yöneticilerinin esas görevi hataları yakalamak değil doğruları yakalamaktır.  Çünkü insan davranışını değiştirmek ancak olumlu veya istenen yönde davranışların,  yapılan olumlu geri bildirimlerle pekiştirilmesiyle mümkündür, bu sebeple öğrencilerinizin doğrularını yakalamaya büyük özen gösterin (Sadık, 1999:33).

Öğretmen sınıf içinde kıyaslama yapmamaya ve aşağılayıcı sözler kullanmamaya özen göstermelidir (Sadık, 1999:26).

Eğitim sürecine güçlü bir inanç sağlayabilmek için her şeyden önce öğretmen öğrencilerine bu süreçteki yelerinin ne kadar anlamlı ve etkili olduğunu apaçık göstermelidir (Apuhan, 2002:70).

Bireysel ilişkinin gücü sürece katıldığında eğitim daha zevkli, tatminkâr ve mümkün hâle gelir. Bunun için öğretmen tek tek öğrencilerinin kalbine yönelmeli, onların sınıf içindeki varlıklarını ayrı ayrı vurgulamalıdır. Onlar önemli bir bütünün önemsiz parçaları değil,  bütünü önemli yapan olağanüstü değerde varlıklardır (Apuhan, 2002:66).

Öğretmenin öğrencilerini bütün yönleri ile tanımadan eğitmesi mümkün değildir. Öğrencilerin gelişim seviyelerini dikkate almadan yalnızca ders anlatmaya dayanan öğretimin hiçbir eğitim değeri yoktur. Böylece öğretmen dersin öğretmeni fakat öğrencilerin  öğretmeni olmamaktadır. Oysa ki eğitilecek olan öğrencilerdir. Bir öğrenciyi bütün yönleri ile tanıyıp uygun yaşantılar kazandırmadan davranışını değiştirmek mümkün değildir.

Çocuğun öğrenme, araştırma ve incelemelerine rehberlik etmek, yeri geldiğinde toplumsal etkinliklerini desteklemek, onlara toplumun yararına olan kültür ve kalıplarını benimsetmek öğretmenin önemli etkinlikleri olmalıdır.

Sınıf disiplini bakımından da olumlu yaklaşımlar, cezacı yaklaşımlardan daha müsbet etkilidir.  Sosyal bir model olarak " görüldüğü için ödüllendirici öğretmen olumsuz bir öğreticiden daha fazla benimsenir, takdir edilir.

Kendi istek, öfke ve sorunlarını önde tutan, işini boş veren, düzen ve disipline dikkat etmeyen öğretmen iyi bir eğitici olamaz. Öğretmen pasif öğretici olmaktan çok, öğrencinin kendi kendine öğrenmesini sağlayacak ortamın profesyonel düzenleyicisi ve gerektiğinde başvuracağı danışmanı olmalıdır. Öğrenciye girişim imkanı vermeli ve işbirliğine dayanan demokratik tutumlu olmalıdır. Amaç girişken, araştırıcı ve yaratıcı kuşakların yetiştirilmesidir (Sadık, 1999:15).

İstenen davranışları kolaylaştırmaya yardım edici öğretmen davranışlarına örnek olarak şunlar verilmektedir (Smith, 1990:93).  Öğrencilerle ilgili kayıtları okumak,   sağlıklarını, ev çevrelerindeki değişiklikleri kontrol etmek, yakın davranıp sık sık gülümsemek,   arkadaşça ilişki geliştirmek, yanlış davranışa eğilimi olanlara daha çok dikkat etmek, istenen davranışları ve küçük başarılarını övmek,   işini beğenmediğini arkadaşları yanında söylememek veya beğenmez davranmamak, karşılaştığı güçlüklerde yardımcı olmak,  başarısız olduğunda karşılaştığı güçlükleri sınıfa açıklamak,    gruba almaları ve olumsuz davranışlarına hoşgörü göstermeleri için arkadaşlarını ikna etmek, beğenilen, hoşlandığı görevler vererek statüsünüyükseltmek (Başar, 2000:160).

Öğrenciler genellikle canlarının sıkıldığı, otoriteye karşı çıkma ihtiyacı duyduklarında istenmeyen davranışlarda bulunabilirler. Öğretmen öğrencilerin derse etkili katılımlarını sağlayarak istenmedik davranıştan azaltabilir (Yorulmaz, 2008:37).

Sınıfta,   istenen davranışların gözlenebileceği, yapılma olanağı bulunacağı, yanlış yapıldığında tehlikeden uzak olunacağı, istenen şekilde yapılmadığı zaman  utanma,cezalandırma korkularının yer almadığı, ödül, destek ve övgünün görülebileceği ortam oluşturulmalıdır (Gage and Berliner,1984:272-281,606).

Öğretmen, öğrencinin eksik ve yetersiz yönlerini vurgulamak yerine, başarılarını kendine hareket noktası yapmalı, sınıf içinde kıyaslama yapmamaya ve aşağılayıcı sözler kullanmamaya özen göstermelidir (Oğuzkan, 1981).

Öğrenciler, sınıf içinde, görünüş, konuşma, aile özellikleri gibi özellikleri nedeniyle küçük düşürülmemelidir. Sınıf ve okulda grup dışında kalan çocuklarla ilgilenilmeli, onlara görev verilerek gruba ve sınıf etkinliklerine katılmaları sağlanmalıdır (MEB, 1989:922).

Öğretmen çocukların eksik ve yetersiz yönlerini vurgulama ve tenkit etme yerine başarılarını ön plana alarak onları teşvik etmeli, desteklemelidir. Çünkü öğretmenin takdirini, beğenisini kazanmak çocuğu en çok sevindiren bir ödüldür. Ancak öğrencilerin ne olumlu ne de olumsuz yönleri fazla abartılmamalıdır (Sadık, 1999:15).

Herkesin yanlış yapabileceğini bilerek,   öğrencinin yaşının gerektirdiği ufak tefek yaramazlıklara hoşgörülü olan, soğuk ve dargın davranmayan, olumlu davranışı güçlendirmeye çalışan bir anlayışla, sağlık, sevgi, ait olma, güç, özgürlük, eğlence gereksinimlerinin karşılandığı bir sınıf ortamı olumlu davranışlara yöneltir (Whisler, 1991:24; Parish, 1992:449). 

Öğretmen sorumlu otorite olarak hizmetlerini planlamalı, öğrencilerin başarısızlık nedenlerini düşünmeli, araştırmalı, aile ile iyi ilişkiler ve işbirliğini geliştirmelidir.

Çocuğa başarılı olma zevki kazandırmalıdır. Her çocuğun başarılı olabileceği bir alan vardır. Öğretmen bunu keşfedip çocuğa başarılı olma olanakları yaratmalıdır.

Okul programları öğrencilerin ilgisini çeken ve yaratıcılığa teşvik eden nitelikte deneyimler olmalıdır. Öğrenim etkinlikleri kaynağını yakın çevreden almalıdır. Okul yaşantıları öğrencilerin psikolojik, fiziksel, zihinsel ve coşkusal gereksinimleri ile tutarlı olmalıdır (Sadık, 1999:14).

Sınıfın öğrencilerini gereksinimlerini karşılayabilecekleri bir çevre olarak düzenlenmesi gerekir (Başar, 2002:132). 

Her çocuğa optimal bir gelişme imkanı verilmesine dikkat edilmeli, öğrencilerin öğrenme ve başarı yollarının farklı olduğu kabul edilmelidir. Başarının ölçüsü istenilen davranışların gelişmesi olmalıdır.

Farklı yaşantı çevrelerinden gelen öğrencilerin, çeşitli durumları algılamaları ve bunlara tepkileri de farklı olur. Bu farklar,  eğitsel amaçlara uymayan davranışlara neden olabilir. Anlayış çeşitliliği, eğitim programının benzerliği ile zaman içinde azaltılabilir. Öğretmenin farklılıklara anlayışla yaklaşıp, öğrencilerin mantığına seslenerek ve örneklerle bu farkı gidermeye çalışması, eğitim programında bilgiden çok sosyalleşmeye ağırlık vermesi, bu tür davranışları önlemeye yardımcı olur (Safran and others, 1990: 149). Öğrenci ve okul değerlerinin uyuşmazlığı, öğrenciyi hiç istenmeyen bir davranış olan okulu terk etmeye kadar götürebilmektedir (Larson, 1992: 757).

Çocuklar farklı biçim, şekil, ölçü ve pozisyondadır. Zihinsel bakımdan da büyük farklılıklar vardır. Öğretmen günlük karşılıklı ilişkilerde, etkileşimlerde daima bireysel farklılıkları göz önünde bulundurmalı ve bu farklılıklara cevap verebilmelidir. Öğrencinin hangi gelişme düzeyinde bulunduğunu bilmelidir. Öğrenim bireysel olmalı ve çocuğun öğrenme ritmine göre yapılmalıdır.

Çocuklar okulda kıyasıya yarışmalara itilmemeli, kıyaslama ayrıcalık, “gözde öğrenci” seçme, beklentileri çok yüksekte tutma gibi hatalardan kaçınmalıdır (Sadık, 1999:14-15).

Sınıfın ilişki düzeni, yarışmacı değil, işbirlikçi olmalı, yarışma öğrencilerin birbiriyle değil, kendileriyle, eğitsel engellerle yarışması şekline dönüştürülmelidir. Her öğrenci, kendi düzeyinde, kendi hızında çalışabilmelidir (Lemlech, 1988:22; Hull, 1990:28). İşbirliği yoluyla birbirini benimseyen öğrencilerin kendine verdiği değer de artar, bu onların davranışlarına da yansır (Lemlech, 1988: 15).

Öğretmenlik mesleğinin belki de en önemli koşulu "insan sevgisi" ne sahip olmaktır. Eğitimin ham madde:si insandır. Buna göre ancak insanları seven kişi tam anlamıyla öğretmenlik yapabilir (Sadık, 1999:15).

Öğretmen öğrencilerini önce insan olarak görmeli ve onlara sahip oldukları iyi ya da kötü özelliklerini dikkate almadan sadece insan oldukları için saygılı bir ortam sunmalıdır. Onlar önce bir insan oldukları için, sonra öğrenci rollerinin anlamı ve önemi sebebiyle saygı görmeyi hak etmektedirler.

Öğretmen, öğrencisinin de kişiliğini taşımasına saygılı olarak onunla en anlamlı iletişimi kurmalıdır (Apuhan, 2002: 63).

Öğretmen ve öğrenci arasındaki olumsuz ilişki çocuğun öğrenme,  istek ve çabalarını köreltir ve öğrenmesini zorlaştırır (Sadık, 1999: 14).

Yol gösterici, sabırlı, hoş görülü, esnek, sırdaş, ilgili, anlayışlı, kolay etkileyen,  iyi bir öğretme yeteneğine sahip, öğrencilerin sorunları ile ilgilenip cesaretlendiren, tepkileri ölçülü ve insanca olan alçaltıcı ve yıldırıcı olmayan öğretmen en iyi öğrenme ortamını oluşturur. Öğretmenin farklı ortam ve bireylere uyum sağlaması ve onların düzeyine inebilmesi de önemlidir (Sadık, 1999: 13).

Öğretmenlerde ‘insan sevgisi’ sahip olunan en belli başlı tutum olmalıdır ki, insanlara  hizmet götürürken güler yüzlü, sevecen, anlayışlı davranabilsinler; böylelikle ‘öğrenci’ adıyla anılan o güzel insanları da iletişime rahatça girebilmeleri için yüreklendirebilsinler (Ergin ve Birol, 2000: 45).

Eğitim ortamı, öğrencinin sevgi, yani sevilme ve benimsenme gereksinimini giderecek biçimde planlamalıdır. Bunun için öğrenme-öğretme ortamı şöyle düzenlenebilir;

Öğretmen sorunların çözümlenmesinde öğrenciye sevecenlikle, içten yardım etmelidir.Bu yardımı hiçbir zaman, onun yüzüne vurulmamalıdır. Öğretmen, öğrenci istendik davranışı gösterdiği zaman, kurallara uygun olarak pekiştireç vermelidir.

Öğretmen öğrencinin acısını, üzüntüsünü, sevincini vb. paylaşmalıdır.

Öğrenci ne yaparsa yapsın, öğretmen hep yanında olmalı; fakat tutarsız davranışına karşı çıkmalıdır.

Öğretmen öğrencinin üstesinden gelebileceği ödevler vermeli, bunların yapılmasına yardımcı olmalı ve yol göstermelidir.

Öğrencinin arkadaşlarını ve diğer varlıkları sevmesini sürekli desteklemeli; bunlar için uygun ortamlar(gezi, eğlence, araştırma, inceleme vb.) yaratmalıdır.

Öğretmen-öğrenci ilişkilerinde de tehdit ve korkunun yerini sevgi ve saygı ilişkisi almalıdır. Çünkü sevgi ortamında koşullama, olumlu tutumlar oluşturur.

Öğrencinin;  azarlayan, notu silah olarak kullanan, disiplin cezası veren, öğrencisini  sevmeyen ve hatta döven öğretmeni sevmesi mümkün değildir.

Tehdit ve korku yaptırımlı eğitim ortamında sağlıklı bir öğrenmenin gerçekleşmesi düşünülmez.

Öğretmenlik sanatının özü, öğrencisini sevmektir (Bilgen, 1994: 25).

Kendisini önemli ve değerli bulmayan öğrenciler, öğretmenleri ile olan ilişkilerine değer vermezler, bunun için de yüksek problem potansiyeli taşırlar.

Öğrencilerin kendilerini önemli ve değerli bulmaları için saygı dolu bir ortamın huzuru içinde onlarla derinden ilgilenilmesi gerekir.

Öğretmeninin kendisi ile yakından ilgilendiğini gören öğrenci hem öğretmeni ile hem başkaları ile ilişkilerinin kalitesini yükseltmeye çalışacaktır (Apuhan, 2002:68).

Öğrenme ve öğrenci arasında aracı olan öğretmen, aynı zamanında öğrenmeyi oluşturacak sınıf içi etkinliklerin düzenleyicisi ve teşvik edicisidir. Bunun için iyi bir araştırmacı ve planlayıcıdır. Gözlem yapar, bilgi toplar ve düzenli olarak öğrenme süreçlerini ölçer ve değerlendirir. Demokratiktir, öğrenci kararlarını dikkate alır. Farklı görüşlerin ve ölçütlerin işletildiği saygılı bir sınıf ortamı yaratır. Sınıfındaki kültürel farklılıkları kaynaştırır ve öğrenciler arasında iyi bir iletişim sağlar (Kuran, 2002: 273).

Öğrencilerin iyi ilişkiler içinde olması öğrenmeyi kolaylaştırır.

Öğrencilerin birbirlerini sevmeleri ve iyi ilişkiler içinde olmaları, öğrenmeyi kolaylaştırır. İlişkileri iyi düzenlenmiş, olumlu etkileşimin yüksek olduğu sınıfta öğrenme herkes için önemli olacaktır. Dolayısı ile öğretmen sınıf içi etkileşimi mutlaka denetimde tutmalı, iyi ilişkilere verdiği önemi devamlı göstermeli ve bu ilişkilere olumlu olarak katılmalıdır (Apuhan, 2002: 130).

Öğretmenlerin sınıf içi davranışları, öğrenci başarısını olumlu veya olumsuz boyutta etkilemektedir. Çünkü bu davranışlar sınıf içinde oluşturulacak iklime yansır. İçinde tutumlar, duygular, değerler, ilişkiler bulunan iklim öğrenmeyle, üretken çalışmayla, benlik kavramıyla ve eğitim programlarında yer alan herşeyle ilgilidir (Gözütok, 2000).

Öğretmen-öğrenci ilişkisinin niteliği öğrenci performansını etkilediğinden öğretmen, öğrenci başarısında anahtar rolü üstlenmektedir (Jones and Jones, 2004:98).

Sınıf ikliminin iyi olmasında öğretmen davranışlarının önemli bir rolü vardır. Öğretmenin sınıf yönetimi konusundaki tutum ve davranışları, sınıf iklimini etkiler. Başarılı bir sınıf yönetimi için öğretmenler:

a.
Öğrencileri sevmeli, saymalı ve onların saygısını kazanmalıdır.

b.
Bütün davranışlarında tutarlı olmalıdır.

c.
Sorumluluk üstlenmelidir.

d. 
Öğrenmeye değer vermelidir.

e.
Sıralanan bu davranışları sergileyerek öğrencilerine model olmalıdır (Good ve Brophy, 1991).

Öğrencilerin öğrenme-öğretme surecine etkin katılımı, öğretmenin olumlu bir sınıf ve etkileşim ortamı yaratması ile gerçekleşir. Sınıf içi etkileşim öğrencilerin derse katılımlarını sağlamak ve katılımlarını değerli saymak düşüncelerine önem vermek, bunları sınıfta paylaşmak, onları anlamaya çalışmak, fikirlerini çekinmeden ifade etmelerini ve tartışmalarına teşvik etmek, öğretmen-öğrenci ve öğrenci-öğrenci arasında olumlu bir etkileşim kurulmasını sağlamakla kurulabilir. Öğretmen bu ortamı yarattığı zaman öğrenciler daha girişimci, problem çözücü, öğrenmeye güdülenmiş, istenmeyen davranışları azaltan ve demokratik tutumlar gibi davranışlar sergilerler.

Öğretmenin, olumlu bir etkileşim ortamı oluşturamazsa, sınıf ortamını düzenleme, kontrol etme ve sürdürmede sorunlar yaşadığı, bu sorunların üstesinden gelmek için de cezaya, özellikle fiziksel cezaya başvurduğu, bu nedenle öğrenci başarısızlığının arttığı görülmektedir.  Olumlu bir ortamının oluşturulmasının temel koşulu demokratik öğretmen davranışları sergileyerek model olmakla mümkündür. Örneğin, öğretmenin öğrencilerinden yerlere tükürmemelerini istemesi, fakat kendisinin yere tükürmesi tutarsız bir davranıştır. Bu tutarsız davranış öğrenci için şaşırtıcı, anlamsız ve istenen davranıştan uzaklaştırıcıdır (Tutkun, 2002:247).

Zayıf bir sınıf iklimi, dağınık, düzensiz, soğuk, arkadaşça olmayan ve tehditkârdır. Espriden uzaktır ve içinde alay vardır. Tehdit edici bir ortam, öğrencilerin stres altında olmalarına yol açar ve bu da öğrencilerin hem okuldan hem de öğretmenden nefret etmesi sonucunu doğurur. Ortam soğuk ve katı bir şekilde kontrol edilirse, öğrenciler hata yapmaktan korkarlar ve korku nedeniyle kurallara uyarlar.

Buna karşın iyi bir sınıf iklimi; sıcak, destekleyici ve memnun edicidir. İnsanların birbirlerini kabul etmeleri ve arkadaşlık söz konusudur. Yüreklendirici ve yardım edicidir, tehdit düzeyi düşüktür. Bu tür bir iklim, öğrencileri çalışmaya yönlendirir ve eğlence duygusu yaratır (Charles, 1992).

Yapılan araştırmalar, akademik başarı ve öğrenci davranışlarının niteliğini öğretmen-öğrenci ilişkisini niteliğinden etkilendiğini göstermektedir (Jones and Jones, 1990).

Öğretmeleri tarafından sevildiklerini hisseden öğrencilerin, öğretmenlerinin, kendilerine daha az ilgi gösterdiğini düşünen öğrencilerden daha yüksek akademik başarı gösterdiğini ortaya koyan araştırmalar; öğretmenlere, öğrencilerle olumlu ilişkiler kurabilme becerilerinin öğretilmesini önermektedir (Jones and Jones, 1990).

Öğretmende bulunması gereken nitelik ve yeterliliklerden birisi de öğrencileri ile olan ilişkilerin olumlu bir şekilde oluşturabilmesidir. Öğretmenin öğrencilerine karşı davranışı onların başarılarında veya başarısızlıklarında etkili olan bir faktördür. 

Öğretmenin hem kişiliği hem de davranışı öğrencilerin davranışını etkiler. Bundan dolayı öğretmen, öğrencilerinde olumlu davranışlar geliştire bilmesi için onlara saygı ve sevgi göstermeli ve değer vermelidir. Ayrıca öğretmen, sınıfta davranış standartları oluşturmalıdır. Böylece öğrenciler kendilerinden nasıl bir davranış beklendiğini bilebilirler (Büyük Karagöz, Muşta, Yılmaz ve Pilten, 1998:19-20).

2.7.1. Olumlu Öğretmen-Öğrenci İlişkisi

Olumlu bir öğretmen-öğrenci ilişkisi kurabilmek için;

a.
Öğrencilerle iletişimlerinde açık olmaları,

b.
Öğrencilerle birlikte ilişkilerinin niteliğini gözlemeleri,

c.
Öğrencilerle bireysel konuların görüşülebileceği fırsatlar yaratmaları,

d.
Öğrenciler için önemli olan konu ve etkinliklere ilgi göstermeleri,

e.
Beklenti düzeyini yüksek tutmaları ve öğrencilerin bu düzeye ulaşabilmeleri için onları yüreklendirmeleri,

f.
İkili tartışmalar için fırsatlar yaratmaları,

g.
Öğrenci önerilerine değer vermeleri,

h.
Okulda ve toplumda cereyan eden olaylara duyarlı olmaları,

i.
Okula yeni gelen öğrencileri okuldaki yetişkinlerle tanıştırmaları önerilmektedir.

Bazı öğretmenler sınıf yönetimi konusunda yetersiz oldukları için, öğrenciye nasıl davranacaklarını bilmezler ve kendileri uygunsuz davranışlar gösterirler. Bu durum da sınıfta olumsuz bir ortam yaratılmasına neden olur (Emmer, Evertson, Sauford, Clemeuts ve Worsham, 1994; Emmer, Evertson ve Anderson, 1980; Evertson, Emmer, Clements, Stanford ve Worksham, 1994; Moskowitz ve Hayman, 1976; Küçükahmet, 1992; Gözütok, 1991). Öğretmenlerin gösterdiği bu uygunsuz davranışlar;öğretim hedeflerini açıkça belirleyememe, zaten öğrenilmiş konuları gereksiz yere tekrar etme ya da öğrenilmesi gereken konulara gereği kadar zaman ayıramama, uygun öğretim yöntemi seçememe, öğrencilerin yetenek düzeylerini dikkate almama, öğrencileri ayıplama, azarlama, alay etme, tehdit etme, uygunsuz sözcükler kullanma, ceza uygulama hatta ne yazık ki dayak olabilmektedir. Sıralanan bu uygunsuz davranışları ya da benzerlerini gösteren öğretmenlerin yarattığı sınıf ortamında, istenen davranışların
geliştirilebileceğinden söz edilemeyeceği gibi öfke, nefret, şiddet, okul korkusu, olumsuz benlik oluşumu gibi kolaylıkla düzeltilemeyecek istenmeyen sonuçlar ortaya çıkabilmektedir (Gözütok, 2004:196).

Sınıfında herkesin birbirini kabul ettiği yardımın esas alındığı destekleyici ve yüreklendirici samimi bir ortamın yaratılarak ılıman bir iklim oluşmasını isteyen bir öğretmenin, etkili iletişim ve sınıf yönetme becerilerine sahip olması beklenir (Kuran, 2002:262-263).

2.7.2. Olumlu Bir Sınıf İklimi Oluşturmada Öğretmen Davranışları

Öğretmenin sınıf yönetimi konusundaki tutumları ve davranışları etkili bir biçimde sınıf iklimine yansır. Good ve Brophy (1991), olumlu bir sınıf iklimi oluşturmada öğretmenlere aşağıdaki önerilerde bulunmaktadır.

1.
Öğrencilerinizin saygısını kazanınız. Öğretmenler; ses tonlarıyla, yüz ifadeleri ile dokunmanın etkisinden yararlanarak öğrencilere sevgi ve saygı duyduklarını göstermelidirler.

2.
Tutarlı olunuz. Eğer öğrenciler öğretmenlerinin söyledikleri ile yaptıkları arasında bir tutarlılık görürlerse bu, sınıf iklimini olumlu yönde etkiler ve öğrenciler öğretmenlerini model alırlar.

3.  Sorumluluk üstleniniz.  Öğrenciler, öğretmeninin de davranışlarının sorumluluğunu taşıdığını gözlediklerinde, kendi davranışlarının sorumluluğunu almayı öğrenirler.

4. Öğrenmeye değer veriniz. Öğretmenler, öğrenmenin değerli olduğunu açıkça söylemeli ve öğrencilerden de bunu beklediğini, belirtmelidir.

5. Bu temel tutum ve davranışlar konusunda öğrencileri bilgilendiriniz ve onlara bu açılardan iyi bir model olunuz. Öğrenciler öğretmenlerinin tutum ve davranışlarından etkilenirler. Onları kendilerine model alırlar (Gözütok, 2004:196-197).

Etkili öğretmen açık ve tutarlı bir iletişim ve yönetim becerisine sahiptir. Ders saatini etkili biçimde kullanır. Geçişlere az zaman harcar. Organizasyonu iyidir. Öğrencilerin çalışmalarını ve gelişimlerini izler, problemleriyle baş etmede onlara yardım eder. Öğrencilerin kendisi hakkındaki değerlendirmelerini ciddiye alır. Eleştiriden çok ödüle başvurur, verdiği kararlarda isabetlidir.

Etkili öğretmen, amaçlanan öğrenme hedeflerini gerçekleştirebilme becerisi gösteren kişidir. Etkili öğretimin amaç ve başarı olmak üzere iki önemli boyutu vardır. Öğretmenin her şeyden önce bir amaç belirlemesi gerekmektedir. Ortada belirlenmiş bir amaç yoksa öğrencinin başarısı tahmin edilebilir değil rastlantısal olur (Perrott, 1982).

2.7.3. Etkili Sınıf Yöneticileri Olarak Öğretmenlerin Uyması Gereken Temel Kurallar

Etkili öğretmen davranışları ile ilgili olarak uygulamalı bir yaklaşımı benimseyen Fontana etkili sınıf yöneticileri olacak öğretmenlere uygulamaları gereken temel kuralları şu şekilde ifade etmektedir (Fontana, 1985).

Sınıf uygulamalarının hazırlayıcısı ve yönlendiricisi olarak öğretmen davranışları öğrenme hedeflerine ulaşmada önemli bir etkendir. Bu nedenle öğrenci ihtiyaçları çerçevesinde öğretmen gerektiğinde bir lider gerektiğinde bir arkadaş olabilmelidir (Yorulmaz, 2008:37-38).

Eğitim alanında yapılan araştırmalar, baskın ve otoriter tavırlarla eğitim başarısı arasında olumsuz bir ilişkinin bulunduğunu ortaya koymuştur. Baskıcı tavırlar öğrencinin zihinsel ve duygusal enerjisini esas amaç olan eğitimden saptırmakta ve öğrencinin ya boyun eğmesine veya tepkici tavırlar geliştirmesine yol açmaktadır.

Bu sebeple eğitimin amaçlarına ulaşması açısından derste öğretilenlerden daha çok kurulacak olan ilişki önem kazanmaktadır. İyi bir öğretmen, öğretmenliğin sadece öğretmen olmadığının farkındadır ve öğrencileri ile kurduğu ilişki biçiminin sadece eğitim başarısını yükseltmekle kalmayıp, aynı zamanda onu hayatta başarılı kılacak olan "güvenli bir tavır" geliştirmesine imkân vereceğini bilir.

Burada sıralanacak bütün faktörler için geçerli olan bir uyarıyı belirtmekte yarar vardır. Öğretmen de insandır, kişisel problemleri ve sabrının sınırları vardır. Ancak öğretmenin eğitim amacı taşıyarak ve öğrencisine yardımcı olmak için aşağıda sıralananların dışında davranmasının, öğrenciyi eğitmek, onu kazanmak ve topluma kazandırmak amacına ters düşeceğini bilmek önemlidir.

 1-) Öğrencinin yansıttığı kişiliği kabul edin

Öğrencinin hatalı olan yönleri olabilir. Bu hatalarına, hatta öğrencinin kendisine tahammül etmek bile zor olabilir. Ancak insanlar kendilerini kabul eden kimselerin eleştirilerini dinler ve onlara özel önem verir. Eğer öğrencinize yönelik eleştirileriniz varsa bunları kabul ettirmenin ve onu düzeltmenin tek yolu öğrencinizin olumlu özelliklerini fark etmeniz ve bu özellikleri vurgulayarak ona yaklaşmanızdır.

2-) Öğrencinize seçme hakkı verin

Ne kadar geçerli olursa olsun, insanlar sadece kendilerine gösterilen doğruları uygulamaktan rahatsız olurlar. Bazı durumlarda insanların kendi yanlışlarını yapmaları ve sonuçlarını yaşamaları eğitici olur. Bu sebeple "bir tek doğru var, o da benim söylediğimdir" havasını vermeyin. Göreceksiniz sizin söylediklerinize daha çok önem verecektir.

3-) Öğrencinizi asla utandırmayın

Şurası muhakkak ki "suçu ne olursa olsun" topluluk içinde utandırdığınız ve teşhir ettiğiniz bir öğrencinizle aranızda köprüler atılmıştır. Çünkü insanlar utandırılmaktan nefret ederler. Bu sebeple de olaya yol açan kusurlarını düşünmek yerine, buna sebep olan kişiden nefret ederler.

4-) Öğrenciniz övgü ve onay bekler

İnsanlara ulaşmanın yolu onların olumlu özelliklerini fark etmek ve bu konuda olumlu geri bildirimde bulunmaktır. 

Bunu yapabilirseniz, söylediğiniz her şeye, dersinize, eleştirilerinize daha çok kulak verirler.

Unutmayın ki, öğretmenlerin ve okul yöneticilerinin esas görevi hataları yakalamak değil doğruları yakalamaktır. Çünkü insan davranışını değiştirmek ancak olumlu veya istenen yönde davranışların, yapılan olumlu geri bildirimlerle pekiştirilmesiyle mümkündür. Bu sebeple öğrencilerinizin doğrularını yakalamaya büyük özen gösterin.

5-) Öğrencinize, size veya arkadaşlarına yardım etmek fırsatını verin.

Çünkü kendisine ihtiyaç duyulduğunu bilmek herkesi mutlu eder. İnsanlar güçlerini gösterebilmek ve kendilerini kanıtlayabilmek için çevrelerine -ve size- bir şeyler verebilmek konusunda büyük istek duyarlar. Onlara, size ve arkadaşlarına yardımcı olabilecekleri fırsatlar yaratın ve bu özelliklerinden yararlanın. Böylece öğrencinize kendisinin önemli olduğunu hissettirmiş, onu kendinize bağlamış, kendisine olan güvenini arttırmış olursunuz. 

6-) Öğrencinize doğru bilgi verin

Hangi sebeple olursa olsun, öğrencinize gerçek dışı bir bilgi vermeyin ve samimi olmayan bir ifade kullanmayın. İster "Nasıl olsa anlamaz" ister "Bunu onların iyiliği için yapıyorum" gibi bir gerekçeye dayansın, doğru olmayan bir ifade veya yaklaşım en kısa zamanda sezilir ve öğrencilerle sizin aranızdaki güven köprüsünün yıkılmasına sebep olur. Bunu önlemek için öğrencinize daima doğru bilgi verin ve onlara karşı dürüst olun. Verdiğiniz bilgi hoşlarına gitmese de, davranışınız hoşlarına gidecek ve size güven duyacaklardır.

7-) Öğrencinizi iyi dinleyin

Bu kural öğrencinizin ne söylediğini harfi harfine bildiğiniz durumlar için de geçerlidir. Bütün insanlar söyleyeceklerinin önemli ve kendilerine özgü olduğuna inanırlar. "Ben bunu biliyorum..." veya "Siz giderken, ben dönüyordum..." havası insanlar arasına mesafe koyar ve yakınlaşmayı önler. Bu sebeple öğrencinizin söylediklerini dinleyin ve hatta ona kendi söylediklerini geri bildirmede bulunarak tekrarlayın. Böylece anlamış olduğunuzu açıkça belirtin. Bundan sonra onların da sizin söyleyeceğinize özel bir önem verme ihtimalleri artar. Eğer öğrencinizi dinlemeye vaktiniz yoksa başınızdan savmak veya sözünü kesmek yerine, bunu kendisine açıkça söyleyin ve mümkünse uygun bir zamanınızda görüşmek üzere davet edin. 

8-) Öğrenciniz de - bütün insanlar gibi - temiz, düzenli ve iyi giyimli insanlardan hoşlanır

Öğrencinizin karşısına mümkün olduğu kadar, temiz, düzenli ve iyi giyimli olarak çıkın. Bu sayılanlar; mutlaka bütünüyle büyük maddi imkanları gerektirmez. Bu konuda gayret harcayın. Saçınıza, bakımınıza, el ve ayak temizliğinize özen gösterin. İnsanın kendine bakımı, kendisine olan saygısının aynasıdır. Bu sebeple kendi bakımına ve görünüşüne her ne sebeple olursa olsun özen göstermeyenin başkalarından özen ve saygı beklemeye hakkı olmayacağını kabul edin.

Eğitimin temelinin insan ilişkisine dayandığı göz önüne alınırsa yukarıda sıralananların ne kadar büyük önem taşıdığı kendiliğinden ortaya çıkar (Baltaş, 1993:203-206).

Charles (1992), sınıf ikliminde dört temel insan ilişkisi becerisinin etkili olduğunu belirtmektedir. Bunlar:

1. Arkadaşça davranma,

2. Olumlu tutum,

3. Dinleme becerisi,

4. Övgüde bulunma becerisidir.

Bu dört beceriye; öğrenciye düzenli olarak ilgi gösterme, pekiştireç kullanma, öğrenciye yardım etmede gönüllülük, kibarlık, velilerle düzenli iletişim de eklenebilir. Sözü edilen yeterliklere sahip olan öğretmenlerin, olumlu bir sınıf iklimi yaratma olasılığı çok yüksektir (Gözütok, 2004:197-198).

Öğrencilerini benimseyen, güven veren, onlarla dost olup onlara sevgi duyan, sınıfta coşkulu bir hava yaratıp ilgiyi canlı kılan, öğrenimi kamçılayan, hızlandıran,  iş birliği oluşturan öğretmen verimi olumlu yönde etkiler.

Öğrencilerin duygusal, toplumsal vb. sorunları çözülmeden iyi bir öğrenme havasına giremeyeceğini bilen öğretmen, onların güdülenmesinde, desteklenmesinde yardımcı olur. Onlarla sıcak kabul edici ilişkiler kurar (Sadık, 1999:14).


Öğrencilerimizle kendi ilişkimizin kalitesini değerlendirmeliyiz. Bunu öğrencilerden gelen geri bildirimleri dikkate alarak yapabiliriz. Öğretmenler öğrencileri ile ilişkilerini geliştirmek için öğrencilerden gelen dönütlere(geribildirimlere) ihtiyaç duymaktadır (Jones and Jones, 2004:111).

Öğretmen sınıf içerisinde olumsuz havayı azaltmak ve öğrencilerle iletişimin kalitesini arttırabilmek için öğrencileriyle iyi ilişkiler içerisine girmelidir. Zira öğrenciler sıcak kanlı, arkadaş canlısı ve anlayışlı öğretmenleri tercih ederler (Burden, 2006:104-105).

2.7.4. Öğretmen-Öğrenci İlişkilerinin Geliştirilmesi

Öğretmen öğrenci ilişkilerinin geliştirilebilmesi için aşağıdaki önerileri getirmektedir:

1- Olumlu insan ilişkileri geliştirme becerilerinizi kullanın.

2- Öğrencilerimizin başarı duygusunu tatmalarına yardımcı olun.

3- Öğrencilerden beklentilerimizi davranışlarınızla ifade edin.

4- Onlardan beklentilerinizi olumlu yönde ifade edin.

5- Adil ve tutarlı olun.

6- Öğrencilerinize saygı ve şefkat gösterin.

7- Onlarla her fırsatta iletişime girin.

Öğretmen öncelikle öğrenciyle olumlu ilişkiler kurma becerine sahip olmalıdır. Onlara arkadaşça yaklaşmalı, onları dinlemeyi bilmeli ve gerektiğinde onları övmelidir. Her öğrenci başarılı olmak ister dolayısı ile öğretmen sınıf içerisinde onlara başarı duygusunu tattırabilecek uygulamalar yapmalı ve onların kendilerine güvenlerini arttırmalıdır. Öğrencilere beklentilerini ortaya koyabilme ve yüksek hedefler belirleme fırsatları verilmelidir. Beklentilerini karşılayabildikleri ve başarıya ulaşabildikleri zaman öğretmenleriyle olan ilişkileri de o denli olumlu olacaktır. Öğretmen öderse katarak, öğrencilerin birbirleriyle olan iletişimlerini geliştirerek ve onlara herşeyin üstesinden gelebilecekleri inancını aşılayarak öğrencilerin benlik saygılarını arttırabilir (Burden, 2003).

Öğretmen öğrencilerinden ne beklediğini açıkça ortaya koymalı ve davranışlarıyla bunu belli etmelidir. Dolayısıyla öğretmenin beklentileri ile davranışları tutarlı olmalıdır. Bu beklentilerin olumlu yönde ifade edilmesi öğretmen - öğrenci ilişkilerinin gelişmesinde katkıda bulunacaktır. Örneğin öğretmen "Bu ödev çok zor, sizi aşar" dediği anda öğrencinin kendine güveni azalacak ve ödevi yapmak için minimum bir çaba harcayacaktır. Öğretmen öğrencilerine saygı ve şefkat göstermeli ve bunu vücut diliyle (ses tonu, yüz mimikleri, duruş)de ortaya koymalıdır. Öğrencilerin çalışmalarına yakından ilgi göstermeli ve onlarla bireysel görüşmelere zaman ayırmalıdır (Burden, 2006) .

Öğrencileriyle olumlu ilişkiler kuran öğretmen onların hem sınıf içi hem de sınıf dışı yaşadıkları sorunlardan haberdar olabilecek ve çözüm yolları üretme imkanı bulabilecektir (Silman, 2007:50).

Öğrencilerine sıcak ve dostça yaklaşan bir öğretmen onlara öğrenme ile ilgili hedeflerini ve beklentilerini daha kolay aktaracaktır(Jones and Jones, 2001). Ayrıca, öğrencileriyle iyi ilişkiler içerisine gren bir öğretmen dersle ilgili hedeflerine de daha kolay ulaşacaktır (Silman, 2007:50).

Öğrenme-Öğretme sürecinin çoğunluğunun sınıf ortamında geçtiği düşünüldüğünde, öğrencilerin rahat etmesi, etkili bir iletişim ve öğrenme ortamı sağlanması için iyi bir sınıf  atmosferi oluşturulması öğretim süreci açısından büyük önem taşımaktadır (Akçay,2005:31).

Öğretmen huzurlu bir öğrenme ortamı yaratabilmek için öğrenci ile sağlıklı ve etkin bir iletişim kurmalıdır. Öğrenciler derslere karşı bazen olumsuz tutumlar geliştirebilirler. Bu olumsuz tutumları en aza indirgemek için öğretmen öğrencilerine arkadaşça yaklaşmalı ve onların öz saygı ve özgüvenlerini artırmak için sınıf içerisinde sorumluluk alarak öğrenmelerini sağlamalıdır. Kendilerini gerçekleştirme fırsatı bulan öğrenciler derslere karşı daha olumlu bir tutum geliştireceklerdir (Silman, 2007:45-46).

Etkili bir öğretmeninin, öğretme ve öğrenme sürecinde başarılı olmasını sağlayan etkenlerden birisi de, öğrencileriyle etkili bir iletişim kurabilme becerilerine sahip olmasıdır. Etkili konuşma, iyi bir dinleyici olma, öğrencileriyle saygı ve güvene dayalı samimi ilişkiler kurabilme, onların duygularına hitap edebilme ve onlarla empatik bir ilişki içerisinde olabilme, etkili bir iletişimin ön koşuludur. Bunu değer verme, adil ve demokratik bir tutum sergileyebilme gibi bazı davranış becerileri izler. Öğretmeninin öğrencileriyle iyi bir İletişim kurabilmesi jest, mimik, el kol hareketleri gibi sözel olmayan ipuçlarını ve ses tonunu iyi kullanmasına bağlıdır. Öğrenciler, öğretmenlerinin gönderdikleri sözsüz iletilere çok duyarlıdırlar. Adele gerilmelerini, dudak kenarlarındaki gergin çizgileri, tümüyle beden dilini okumasını hemen öğrenirler. Bu sözsüz iletiler sözlü iletilerle çelişiyorsa, öğrencilerin aklı karışır ya da sözsüz iletilere inanır ve bununla ters düşen sözlü iletileri yapmacık kabul ederler (Gordon, 1993). Bu nedenle sözsüz iletiler, sözlü iletilere eşlik etmektedir. Ses tonu da etkili bir öğrenme için önemlidir.  Ancak bir öğretmeninin etkili ve gür bir sese sahip olması yeterli değildir. Bu sesin şiddetinin ve frekansının değiştirilmesi öğrencinin konuya karşı ilgisini artırarak, anlamlı öğrenmenin oluşmasına yardım edebilir. Öğretmeninin öğrencilerle olan iletişim şekli ve öğretmenin iletişim yeterliği, öğrenci davranışları için bir model oluşturur (Petty, 1993).

Öğretmen öğrenci iletişimi: Etkili öğretmenler destekleyici, işbirliğine dayalı bir sınıf iklimi  oluştururlar.   Öğrencileri dinleyerek interaktif bir öğretim gerçekleştirir ve öğrencilerle güven ve saygıya dayalı bir ilişki kurarlar. Olumlu tutumlar sergilerler. İstekli, enerjik ve şefkatlidirler; ses tonlarında, yüz ifadelerinde, jest ve mimiklerinde, kelime seçimlerinde tehdit edici bir tarz benimsemezler, iyi birer iletişimcidirler; açık, somut bir dil ve öğrencilerin seviyesine uygun kelimeler kullanırlar, göz iletişimi kurarlar ve destekleyici tepkilerde bulunurlar. Öğrencileri utandırmamaya özen gösterirler. Öğrencilerin öğrenebileceğine, kendilerinin de bir farklılık meydana getirebileceklerine inanırlar. Konularda ve öğretim yöntemlerinde sahip oldukları uzmanlık bu öğretmenlere etkili bir öğretim yapma imkanı sunar. (Langlois ve Zales, 1992).

Etkili öğretmenler,  dersleri öğrencileri ilgi ve ihtiyaçlarıyla ilişkilendirdiklerinde ve onlara başarılı olabilecekleri görevler verdiklerinde öğrencilerin derslere daha fazla katıldıklarını bilirler.   Öğrencilerin farklı yeteneklerinin ve öğrenme hızlarının olduğunu bildiklerinden erken bitiren öğrencilere yeni ödevler verirler; Ders boyunca tüm öğrencilerle etkileşim halinde olmanın öğrencilerin ne kadar iyi yaptıklarını anlamanın en iyi yolu olduğunu bilirler. Derse, dersin amaçlarını belirterek başlarlar. Ev ödevlerinin doğru yapılıp yapılmadığını kontrol ederler ve ihtiyaç olduğunu gördüklerinde konulan tekrar ederler, öğrencilerin kendilerinden istenileni anladıklarından emin olmak için direk sorular sorarlar. Doğruluğunu ve hızını değerlendirmek ve yardıma ihtiyacı olanları belirlemek için bireysel çalışmaları takip ederler. Her bir dersin sonunda konunun ana noktalarını özetlerler ve ev ödevi vermeden önce öğrencinin anlayıp anlamadığını kontrol ederler. Konuyla ilgili zorluk ve karmaşıklık dereceleri farklı sorular sorarlar. Öğrencinin cevap verebilmesi için bir müddet beklerler. Öğrenci sustuğunda ekleyeceği bir şeyler olabileceğini göz önünde bulundurarak biraz daha beklerler. Cevap yanlış ise soruyu açıklayarak öğrencinin doğru cevap vermesine yardımcı olurlar (Langlois ve Zales, 1992).

Ders süresince öğrencilerden gelen geribildirimleri dikkatle takip eden etkili öğretmenler, öğrencilerin kavrama derecesini değerlendirirler. Öğrencilerin hatalarını nasıl teşhis edeceklerini ve öğretimde buna uygun değişiklikleri nasıl yapacaklarını bilirler. Yanlış anlamaları fark eder ve açıklayıcı bilgiler sunarlar

Ödül ve sorumluluk:  Etkili öğretmenler uygun davranışı görür ve ödüllendirirler. Öğrencileri, sadece başarılarını değil, içinde bulundukları süreci de vurgulayarak överler. Sonuç olarak, öğrenciler kendi işlerinin sorumluluğunu alabilir ve başarılarını arttırabilirler (Yorulmaz, 2008:40-41).

İyi öğretmenlerinizi hatırlamanız istendiğinde hep aklınıza öğrenci ile iyi iletişim kurabilenler gelecektir. Öğrenci ile iyi iletişim kuramayan öğretmenler “iyi öğretmen” olarak hatırlanmazlar. Öğretmenin iletişim becerilerinin yetkinliğinin, öğrencinin öğrenme düzeyinin belirleyicisi oluğu söylenebilir.  Öğretmenlik mesleği,   öğrenci algılamalarının düzeyini anlamayı ve öğretimi bu algılamalar üzerine yapılandırmayı gerektirir. Çok değerli ve önemli bilgilere sahip olmak iyi öğretmen olmak için yeterli değildir. Yapılması gereken; bu bilgileri öğrencinin algılama ve hazırbulunuşluk düzeyine uygun olarak düzenlemek ve etkili yöntemler aracılığı ile öğrencilerle paylaşmaktır.

Öğretmenin iletişim becerilerinin niteliği, sınıftaki kişisel ilişkileri etkiler. İletişim konusunda yetkin öğretmenlerin sınıflarında uyumlu bir grup atmosferi vardır. İletişimde yetkin öğretmenler, sınıf içinde gözlenen davranışları başarıyla yönlendirebilirler ve sınıf yönetiminde başarı sağlayabilirler.

İletişim becerilerini geliştirmiş öğretmenler sınıfı ciddi tutmak gerektiğini, ancak aşırı ciddi atmosferin öğrencinin kaygılanmasına neden olduğunu bilirler ve zaman zaman espriler yaparak öğrenci kaygısını ortadan kaldırırlar.

Sağlıklı iletişimde öğrenciye güven ve olumlu tutum çok önemlidir. Öğretmen-öğrenci ilişkilerinin oluşturulmasında öğretmen önce pozitif yaklaşım sergileyebilmelidir (Jones and Jones, 2004:111).

Soğuk ve duygudan yoksun mesaj öğrenci tarafından iyi algılanmaz. Düşmanca ilişkilerin hakim olduğu bir sınıfta sağlıklı bir iletişim kurulamaz. Ciddi olmak arkadaşça bir tavır sergilemeye engel değildir. Öğretmen hem ciddi olabilir hem de öğrencilere dostça davranabilir. Öğrenciye bağırma deneyimsiz, kendine güvenmeyen ve yetkin olmayan öğretmenlerin seçtiği bir yoldur. Öğrencilerin kendilerine birey olarak saygı duyan öğretmenlere değer verdiklerini aklından çıkarmamalıdır (Cole ve Chan, 1994:54-55).

Öğretmen öğrencilerin bireysel özellikleri, geçmiş deneyimleri, becerileri, tutumları, ilgi ve değerleri konusunda ne kadar çok şey bilirse kuracağı iletişim o kadar doyurucu olur. Öğrenciler öğretmenlerinin kendi duygu, tutum ve ilgilerinden haberdar olduğunu gördüklerinde onu daha iyi dinler. Öğrencisini bütün bu özellikleri ile tanıyan öğretmen mesajlarını düzenlemede, sözcük seçmede öğrenci düzeyini dikkate alacak ve öğrenci hazırbulunuşluğuna uygun mesajlar düzenleyecektir.

Etkin dinleyici olma da iletişimde çok önemlidir. Öğrenciler kendilerini dikkatle dinleyen öğretmene saygı duyarlar. Güvenli ve rahat bir görüntü iletişimi kolaylaştırır. Öğretmenin sinirli ve gergin olması öğrenciyi ve dolayısı ile iletişimi olumsuz olarak etkiler.

Öğretmenler öğrencilerin anlama sorunları olabileceğini unutmamalıdır. Her bireyin her konuyu anlama hızı ve düzeyi farklıdır. Sunulanların öğrencinin kavrama düzeyine göre ayarlanması iletişimde çok önemlidir.  Mesajların sunulmasında farklı iletişim kanallarının kullanılması, farklı öğretim yöntem ve araçlarından yararlanılması iletişimin daha sağlıklı olmasını sağlar (Gözütok, 2004:180-181).

Öğretmenin öğrencileri ile etkili bir şekilde iletişim kurabilmesi için öncelikle talimat ve aklamalarının açık ve anlaşılır olması gerekir. Ders esnasında öğrencilerin doğru veya yanlış her türlü cevaplarına geribildirim de bulunmak gerekir. Konuşmaları anlaşılır ve gramer açısından doğru olması da sınıfı etkili bir şekilde yönetme ve ilişkilerde rehberlik edebilmek için; Öğretmenin öğrencilere nazik davranması, adil ve tarafsız olması, öğrencilerden beklenen davranışların açıkça belirtilmesi, önemsiz davranışların dikkate alınmaması, uygun olmayan davranışlara çabuk ve adil bir şekilde müdahale edilmesi, öğrenciler ile yakınlık ve dostluk kurulması, iğneleyici ve alaycı bir dil kullanılmaması derslere zamanında başlanılması ve ilgisiz konulardan kaçınılması gerektiği göz önünde bulundurulmalıdır (Büyükkaragöz, Muşta, Yılmaz, Pilten, 1998:18-19).Etkili iletişim kurmada önem taşır.

2.7.5. Öğrencileriyle Etkili İletişim Kurmak İsteyen Öğretmene Öneriler

Sınıfında öğrencileriyle etkili bir iletişim kurmak isteyen bir öğretmenin;

•
Emir vermek yönlendirmek.


•
Uyarmak gözdağı vermek.

•
Ahlak dersi vermek.

•
Yargılamak, eleştirmek, suçlamak.

•
Ad takmak, alay etmek.

•
Yorumlamak, analiz etmek, tanı koymak.

•
Soru sormak, sınamak, sorguya çekmek.

•
Sözünden dönmek, oyalamak, şakacı davranmak, konuyu saptırmak vb. davranışlardan özenle kaçınması gerekir (Gordon, 1993).

Söylemlerinde, öğrenciyi aşağılayan değil önem veren bir tarz kullanmalıdır(Nunan, 1989; Tutkun, 2002).

Gordon, eleştirici tutumun öğrenme sürecini olumsuz açıdan etkilediğini ve öğretmen-öğrenci ilişkilerinde zaman zaman şu tepki biçimlerini ortaya çıkardığını öne sürer: 

•
Suçlama ("Sen her zaman konuşuyorsun zaten!"),  

•
Emir ("Hemen yerine otur"),

•
Tehdit etme ("Aynı hareketi bir kez daha yaparsan okul bitince cezaya kalırsın!"),

•
Eleştirme ("Daha iyisini yapmalısın"), 

•
 Uyarma ( "Son kez hatırlatıyorum"),

•
Güven verme ("Senin bunu daha iyi yapacağına güveniyorum"),

•
Utandırma ("Şımarık çocuk!"),

•
Söz anlatım ("Birisini rahatsız etmek iyi bir davranış değildir"),

•
Yargılama ("Kitaplar yazmak için değil, okumak içindir"). 

Gordon'a göre, tüm bu bastırıcı sözler:

1-
Çocuğun kendisini suçlu hissetmesine neden olur.


2-
Öğretmenin adil olmadığı düşüncesini geliştirir.

3-
Çocuk, sevilmediğini düşünür.

4-
Sert tepkiyle yanıt vermesine yol açar.

5-
Karşı çıkmasına neden olur.

6-
Kendini yetersiz hissedip öz saygısını yitirmesine yol açar (Sadık, 1999:28).

Öğrencilerinizin kendilerini yetersiz, aptal, iş e yaramaz, yeteneksiz, beceriksiz hissetmelerine yol açacak her söz ye eyleminiz çok içerlerde işleyen bir yara hâlini alabilir, bu söz ve eylemler onlar için asla kurtulamayacaklarını bir cendere hâline gelebilir (Apuhan, 2002:81).

Bastırıcı sözlerle sık sık karşılaşan çocuk, kendisini işe yaramaz, düşüncesiz, tembel vb. insan olarak görmeye başlar. Oysa Gordon, öğretmen-öğrenci diyalogunda en sağlıklı yöntemin "aktif dinleme" (active listening) olduğunu ileri sürer. Öğretmenlerin çocuklarına korku silahını çevirmeksizin, onları işbirliğine hazır, kendi kendilerini disipline eden bireyler olarak yetiştirebileceklerini savunur. Dr. Gordon, çocuklara güven vermeyi, onların sorumluluklarını kabullenmeyi ve sorunlarına kendi başlarına çözüm getirmelerini, uygulanacak aktif dinleme yöntemi ile mümkün görür. Gordon’a göre aktif dinleme, konuşan bireyin sözlerini açarak tekrar etmekten ibarettir. Bu yöntem çocukların sahip oldukları olumsuz duygulardan dolayı rahatsız olmalarını engeller, yetişkin ile çocuk arasında sıcak bir ilişkinin kurulmasını sağlar, sorunların çözülmesini kolaylaştırır ve çocukların öğretmenlerinin düşüncelerine değer vermelerini sağlar (Sadık, 1999:28).

 2.8.1. İletişimde Engeller
1.  Emretme, yönetme

"Yapman...olur" "yapacaksın" "yapmak zorundasın...”

•
Korku ya da aktif direnç yaratabilir; 

•
Söylenenlerin tersini "denemeye" davet edebilir;

•
İsyankar davranışa ya da misillemeye yol açabilir.

2. Uyarma, tehdit etme (gözdağı verme)

"...yapamazsın...olur" "ya yaparsın, yoksa..." 

•
Korku, boyun eğme yaratabilir;

•
Söz konusu sonuçların gerçekten meydana gelip gelmeyeceğini "denemeye" yol açar;

•
Gücenme, kızgınlık, isyankarlığa neden olabilir.

3.  AhIak dersi verme, vaaz etme

"...yapmalıydın" "senin sorumluluğun" "...şöyle yapmak gerekir"

•
Zorunluluk ya da suçluluk duyguları artırır;

•
Çocuğun durumunu daha şiddetle savunmasına yol açabilir ("Kim demiş?")

4. Öğüt verme, çözüm getirme, fikir verme

"Ben olsam" "Neden...yapmıyorsun" "Bence" "Sana şunu önereyim."

•
Çocuğun kendi sorunlarını çözmekten aciz olduğunu ima eder; 

•
Çocuğun sorunu bütünüyle düşünüp, değişik çözümler getirip seçenekleri denemesine engel olur; 

•
Bağımlılık ya da direnme yaratabilir.

5. Mantık yoluyla inandırma, tartışma

"İşte şu nedenle hatalısın..." "Olaylar gösteriyor ki..." "Evet, ama" "Gerçek şu ki..." 

•
Savunucu tutumları ve karşı koymayı kışkırtır;

•
Çoğunlukla çocuğun aileyle iletişimi kesmesine ve artık dinlenmemesine yol açar;

•
Çocuğun kendini beceriksiz ve yetersiz hissetmesine neden olabilir.

6. Yargılama, eleştirme, suçlama

"Olgunca düşünmüyorsun..." "Sen zaten tembelsin..." 

•
Yetersizlik, aptallık, yanlış değerlendirme anlamı taşır; 

•
Çocuğun olumsuz bir yargıya hedef olma ya da azarlanma korkusuyla iletişimi kesmesine yol açar;

•
Genellikle çocuk yargı ve eleştirileri gerçek olarak algılar ("Ben kötüyüm!") ya da karşılık verir ("Siz de daha mükemmel değilsiniz 

7. Övme, görüşüne katılma, teşhis koyma

"Çok güzel!""Haklısın, o öğretmen berbat birine benziyor" "Bence harika bir iş yapıyorsun." 

•
Ailenin beklentilerinin çok yüksek olduğunu ima eder; 

•
İstenilen davranışı yaptırabilmek için, söylenen içtenlikten yoksun bir manevra gibi algılanabilir;

•
Çocuğun öz-imgesi (kendini algılayışı) ile övgü uygun değilse çocukta kaygı yaratabilir.

8. Ad takma, gülünç duruma düşürme

"Koca bebek..." "Hadi bakalım süperman" "Geri zekalı!"

"Hadi sen de sulugöz!" 

•
Çocuğun kendini değersiz hissetmesine, sevilmediği kanısına yol açabilir;

•
Çocuğun öz-imgesi üzerinde çok olumsuz etkileri olabilir;

•
Genellikle karşılık vermeye iteler. 

9.Tahlil etme, teşhis koyma

"Senin derdin nedir biliyor musun?" "Herhalde çok yorgunsun" "Aslında sen öyle demek istemiyorsun"

•
Tehdit edici, tedirgin edici olabilir ve başarısızlık duygusu uyandırabilir;

•
Çocuk kendini korumasız,  kıstırılmış hisseder,  kendisine inanılmadığı kanısına varabilir;

•
Çocuk, yanlış anlaşılma endişesi ile iletişimi keser.

10. Güven verme, teskin, teselli etme

"Aldırma... Boşver, düzelir..." "Hadi biraz neşelen..." "Zamanla kendini daha iyi hissedersin" 

•
Çocuğun kendini "anlaşılmamış" hissetmesine neden olabilir; 

•
Kızgınlık duyguları uyandırır ("Size göre kolay tabii!")

•
Çocuk genellikle mesajı "Kendini kötü hissetmen doğru değil" biçiminde algılar.

11. İncelemek, araştırmak, soruşturmak 

 "Neden?...Kim...?Sen ne yaptın? ..Nasıl..."

•
Suallerini cevaplama genellikle eleştiri veya zorunlu çözüm getirdiğinden, çocuklar genellikle hayır demeye, yarı-doğru cevap vermeye, kaçamağa yöneltir veya yalan söylerler; 

•
Sualler genellikle sual soranın nereye varmak istediğini açıklamadığından, çocuk korku ve endişeye kapılabilir.

•
Ailenin endişelerinden doğan sorulara cevap vermeye çalışan çocuk kendi sorununu gözden kaçırabilir.

12.Konu değiştirme, işi alaya vurma, şaka yolu, kendime çekme 

"Daha güzel şeylerden konuşalım... " 

"Sen neden dünyayı yönetmiyorsun? " 

•
Yaşamın güçlükleriyle savaşmak yerine, onlardan kaçmak gerekli, mesajını ima edebilir;

•
Çocuğa,  sorunlarının önemsiz,  saçma sapan ve geçersiz olduğunu anlamını verebilir; 

•
Çocuk bir güçlüklekarşılaştığında açık davranmaktan çekinebilir.

Öğrenci, utanma, başarısızlıktan çekinme, eleştirilme, gülünç olma, küçük düşme, cezalandırılma kaygılarından kurtarılmalı, sınıfta bunların yer almayacağı bir ortam oluşturulmalıdır (Martin, 1983:57).

Öğretmen, sorularıyla öğrencileri savunmasız yakalamaya alay etmeye yönelmemelidir (Martin, 1983: 57). 
Öğretmen notu bir silah olarak kullanmamalıdır. Çocukların düşündüklerini özgürce söyleyebilecekleri bir demokratik hava yaratılmalıdır. Öğrencileri yüksek not almak için yüreklendirmeli, düşük not alan öğrencilerle özel olarak ilgilenmeli onlara yardımcı olmalıdır (Sadık, 1999:269).

Öğrencinin okul ortamında istenmeyen davranışlarında öğretmen-öğrenci ilişkisinin etkisi büyüktür. Öğretmen, öğrencilerle pozitif ilişkiler kurarak sınıf problemlerini sevgi ve anlayışla çözülebilmektedir (Jones and Jones, 2004:82).

Öğretmenin iyi davranışı yüreklendirici, uygun olmayan davranış durumlarında da sakin ve kararlı olması gerekir (Smith,  1990:28). Öğretmen, kaç yaşında olursa olsun, öğrenciyi toplumun saygın bir bireyi olarak görüp ona öyle davranmalıdır ki öğrenci sağlıklı bir kişilik geliştirebilsin, kendini yaşlılardan, üst makamdakilerden düşük değerde ve önemsiz görmesin, gelecekte de genç yaşlardan itibaren olgun bir birey olarak davranabilsin. Bunun için, sınıf içi konuşmalarda, “yerine geç”, “konuşma” gibi aşağılayıcı ve emredici dil kullanmamalıdır. Öğrenciler bu tür sözlerden hoşlanmaz (Tierno, 1991: 573).

2.8.2. İletişim Engellerini Ortadan Kaldıran Unsurlar

İletişim engelleri, kendini anlatmaya çalışan çocuğa yardımcı olmadığı gibi, onun ilerdeki sorunlarını da anlatmamasına, içine atmasına neden olur. Bunun yerine yapılacak yardımcı davranışlar şunlar olabilir:

a)Sessizlik: Sessizlik kadar kişiye konuşma olanağı tanıyan güçlü bir etken yoktur. Sadece sessiz durarak karşıdaki kişiye, çocuğa konuşma alanı bıraktığımız için, çocuk konuşmaya yönelebilir.        

b) Empati: Empati kendini karşısındakinin yerine koyarak olayları onun gözleriyle, onun dünyasından bakmaya çalışmaktır. Kedisi öldüğü için ağlayan bir çocuğa: "Ne varmış bir kedi için üzülecek" gibi bir iletişim engeli yerine, kendini çocuğun yerine koyarak, kendini onun yaşamında neden önemli olduğunu anlamaya çalışmak, empati kurmaktır.

c) Kabul: Çocuğu sorunu ile birlikte yargılamadan kabul etmek. Çocuğun hata yapabileceğini,   yaşının icabı doğru yargılayamayacağını düşünerek çocuğu o anda (yani sorunu sırasında) günahı ve sevabıyla kabul ederek onu anlamaya çalışmaktır.

d) Dürüst olmak: Derdini anlatmaya çalışan bir çocuğa mutlaka yetişkin görüşü ve rolüyle yaklaşmak yerine insan olarak yaklaşmaya çalışmak ve onun duygularını anne-baba bakışıyla değil, bir insan bakışıyla algılamaya çalışmak, dolayısıyla gereken cevaplan vermek yerine, dürüst cevaplar vermeye çalışmak, çocuğa daha yakın, daha anlamlı bir yaklaşım verir.

Çocuğun bir sorunu dile getirdiği sırada dikkat edilmesi gereken en önemli hususlar: İletişim engellerini kaldırmak, çocuğa konuşabileceği bir ortam ve sessizlik alanı hazırlamak ve çocuğun olaydan dolayı yaşamış olabileceği duygulan onun adına dile getirerek katılımlı dinlemektir.

Sorun olduğu sırada, önemsenerek dinlenen çocuk yaşadığı olumsuz duyguları davranışlarına vurarak kendini olumsuz bir şekilde ifade etmeye yönelmez. Kendini gerçekten dinleyen kişiye yakın hisseder ve ilk bakıştaki gibi önemli gözükmeyebilir. Sorunu ve duygularını dile getirerek rahatlayan çocuk, sorununa da rahatlıkla bir çözüm düşünebilir (Navaro, 1993:132-135).

Demokratik bir sınıf ortamı yaratmak, öğrencilerin öğrenme süresince kendilerini güvende hissetmelerine neden olacaktır. Öğrenciler sınıf içerisinde her zaman kendilerini ifade etme, bir grubun üyesi olarak değer verilme ve kabul görme gibi ihtiyaçlar duyarlar. Dolayısıyla öğretmen sınıfta kullandığı dilin niteliğine önem vermelidir. Bazı öğretmenler öğrencilere çalışmalarıyla ilgili dönüt verirken değerlendirici (evaluative) ve yargılayıcı bir dil kullanmaktadırlar. Bazı durumlarda ise öğretmenler öğrencilerin davranışları ve derse gösterdikleri performansla ilgili değerlendirmeyi yine öğrencilere bırakmaktadır (Larrivee, 1999).

Öğretmen zaman zaman öğrencileri motive etmek için onları övmelidir. Ancak öğretmen övgüyü yaparken çok dikkatli olmalıdır. Övgü öğrencilerin davranışlarında olumlu etkiler yaratırken olumsuz sonuçlar da doğurabilir. Öğrenciler yaşları ilerledikçe dışsal güdülenmeleri (bireyin ödül ya da olumlu dönüt beklentisi olması) azalıp içsel güdülenmeleri (bireyin ödül beklentisi olmadan içten gelen istek, ilgi, merak ve güçle hareket etmesi) artmaktadır. Bu sebepten öğretmen daha üst sınıflarda olan öğrencilere değerlendirici ve  yargılayıcı bir dil kullanmaktan kaçıp onları kendilerini analiz etme ve değerlendirme yönünde cesaretlendirmelidirler (Larrivee, 1999). 

2.9. İletişim ve Dil

İletişim sürecinin saglıklı olabilmesi için gönderici,alıcı,gönderge ve kanal olan dört temel öğe biraraya gelmektedir.İletişimde gönderen ve alıcı her zaman bir arada bulunmamaktadırlar.Bu nedenle,gönderen ve alıcı arasında kullanılan kodlar,anlaşılır olmak zorundadır.Dil,sözcüklerin mantıklı dizilmesi demektir.Sözcükler,kavramların yerine geçen simgelerdir.Düşünce aktarımında,bu simgeler iyi seçilmeli ve doğru yerde kullanılmalıdır.Günlük Konuşma dilimize girmiş sözcükler,bilinçli kullanılırsa;iletişim kolay,anlamlar renkli  ve zengin olmaktadır.Dil,iletişim vasıtaları arasında etkin taşıyıcı görevinde bulunmaktadır.Günümüzde  güzel ve etkili  konuşmanın insana sağladığı yararlar benimsendikçe dilin önemi daha da anlaşılmaktadır.İyi bir iletişim,dilin doğru kullanılmasıyla mümkün olmaktadır (Yurdakul, 2010; 37-38).
2.9.1. Betimleyici  ve Yargılayıcı Dil
Sınıf yönetiminde yapılan araştırmalar sınıfta betimleyici (descriptive) bir dil kullanan öğretmenin öğrencileri, yargılayıcı (judgmental) bir dil kullanan öğretmenin öğrencilerine göre sınıfta kendilerini daha mutlu ve daha güvende hissettiklerini ve öğrenme sürecine daha aktif katıldıklarını ortaya koymuştur. Betimleyici dil bir durumu, bir gelişmeyi ya da davranışı tarif ederken, yargılayıcı dil bir duruma, bir gelişmeye ya da bir davranışa eleştirisel ve sınıflayıcı bir şekilde yaklaşmaktadır (Cangelosi, 2000).
Öğretmen yargılayıcı değil, betimleyici dil kullanmalıdır. Betimleyici dil durumun anlaşılmasına yardımcı olur, yargılayıcı dil ise durumla ilgili olumsuz yargılar bildirir. Örneğin, derste yanındakiyle  konuşan
öğrencilere, "siz konuşurken ne söyleyeceğimi şaşırıyorum"   demek betimleyici, "öğretmen konuşurken kötü öğrenciler dinlemez" demek ise yargılayıcı konuşmadır (Cangelosi, 1988:83).

Öğretmen, özel birikimini öğrencilerini yargılamak için değil, anlamak içini kullanmalıdır (Apuhan, 2002: 99).

2.9.2. Sen Dili-Ben Dili

Günlük yaşamda kızgınlık duygularımızı dile getirmek için genelde sen dili kullanılır (Altıntaş, 2003:137).

Öğretmenlerin öğrencileri ile olan konuşmaları gözlemlendiğinde, bir çok cümlesinin "sen" diye başladığı görülmektedir (Sadık, 1999:31).

Sen dili ile söylenen ifadeler iletişimde olumsuz durumlar yaşanır, iletişimde kopukluklara neden olur. Sen dili ifadeleri çocukla kurulan iletişimde sakıncalıdır (Navaro, 1988).

Sen dili suçlayıcı ve olumsuz olduğu için, mesaj alan kişide savunucu tutum veya güvensizlik oluşturur (Altıntaş, 2003:137).

Sen dili ile ifade edilen kızgınlıklar, davranışa değil, kişiliğe yöneldiği, için çocuğu ve genci üzer, gücendirir, onuru kırıldığı için direnmesine ve karşılık vermesine yol açar. Zamanla çocuk ve genç bu gibi mesajlara muhatap olmamak için ana- baba ile iletişimi keser, içine kapanır, ev dışına yönelir (Erdem, 2005:227).

Öğretmenler sen dilini kullanarak öğrencilerini eleştirirken, istenmeyen
 davranışların kalkmasında çok az etkisi olmasına karşın, öğrencinin benlik saygısı zedelenmesi ve öğretmeni ile iletişiminin bozulması açışından, olumsuz etkilerinin çok fazla olduğu görülmektedir (Altıntaş, 2003:137).

Ben mesajları bizim gerçek yaşantı ve duygularımızı çocuğu ve genci suçlamadan ortaya koyduğundan, çocuğun ve gencin bizim gereksinimlerimizi daha iyi görmesine ve savunmacı duruma geçmeden, sorumluluğunu kabul etmesine yardımcı olur. Çocuk veya genç ana-babaya veya iletişimde bulunulana verilen değer yüzünden ben mesajı sonucunda durumdaki sorumluluğunu kabul edip istenmeyen davranışını değiştirmeye yönelebilir. Sen dili ve ben dilini aşağıda verilen örnekler daha somut hale getirecektir (Erdem, 2005:228).

Sen dili yerine ben kullanıldığı takdir de, öğrenciyi olumsuz olarak yargılayan mesajlar, yerine öğretmenin sorun karşısındaki duygulan dile getirilir. Böylece öğrenci, doğrudan kendi kişiliğine yönelik olumsuz bir yargı ile karşı karşıya kalmadığı için, öğretmenle öğrenci arasındaki iletişim bozulmaz (Altıntaş, 2003: 137).

Ben diye başlayan cümlelerle daha sağlıklı bir iletişim kurulabileceği düşünülmektedir.

1-
Ben mesajı çocuğa kazandırılmak istenen davranışı etkili kılar.

2-
Çocuğun tepki göstermesini engeller.

3-
Çocuğun kişisel sorumluluklarının gelişmesini sağlar. Kendi davranışlarından sorumlu olmayı öğretir.

4-
Ben mesajları, duyguların açık, belirgin şekilde yansıtılmasını sağlar (Yavuzer, 1993: 174-176).

Öğretmenin öğrencilerini yaptıkları olumsuz bir davranış konusunda uyarırken "ben dili'' kullanılırken öğrencilere gösterdikleri davranışlarıyla ilgili duygularını daha açık ve içtenlikle ifade eder. Öğretmen davranışı yargılama yerine, davranış karşısında nasıl hissettiğini ifade eder. Ben dilinde direk bir suçlama olmadığı için öğrencinin kendi yaptığı davranışı değerlendirmesini ve hatta değiştirme yoluna gitmesini kolaylaştırmaktadır. Ben diline aşağıdaki örnekler verilebilir: "Ayşe sürekli gürültü yaptığı için çok rahatsız oluyorum''

“Hep bir ağızdan konuştuğunuz için ne söylediğinizi anlayamıyorum ve bu beni üzüyor.”

 Bu ifadelerle öğretmen öğrencinin gösterdiği olumsuz davranışı ben dili kullanarak kendine yönlendiriyor ve bu davranış karşısında nasıl hissettiğini ortaya koyuyor. Bu durumda öğrenci yaptığı davranışın ne denli hatalı olduğunu ve öğretmen üzerinde nasıl bir etki yarattığını daha iyi kavrayacak ve davranışı muhtemelen düzeltme yoluna gidecektir (Silman, 2007: 57).

Ben dilinin kullanıldığı mesajların etkili olabilmesi üç öğeyi içermesi gerekir:

I.
Sorun olan davranışın açık bir tanımı yapılmalıdır.

II.
Sorun olan davranışın, öğretmen üzerindeki etkileri belirtilmelidir.

III.
O davranışa yönelik duygular ifade edilmelidir.

Örneğin, öğretmen, öğrencilerin niçin konuştuklarını araştırabilir. Öğretmenin açık, yargılayıcı olmayan tutumu, öğrencilerin de açık olarak kendilerini ifade etmelerini kolaylaştırır (Altıntaş, 2004: 137). 

Öğretmen ana dilini çok iyi bilmeli; açık, anlaşılır, akıcı, yalın, öğrencinin hazır bulunuştuk düzeyine uygun bir dil kullanmalıdır. Ses tonu iyi ayarlanmalı, ne nasıl konuşulacağı iyi tespit etmelidir (Sadık, 1999: 267).

Öğretmenin sınıf içerisinde huzurlu ve güvenli bir ortam yaratabilmesi için etkili iletişim becerilerine sahip olması gerekmektedir. Öğretmen etkili iletişim kurarken birçok konulara dikkat etmelidir. Öncelikle kullandığı dile dikkat etmeli yargılayıcı, eleştirisel ve sınıflayıcı ifadelerden kaçınmalıdır. Bunun yerine betimleyici bir dil kullanarak öğrencinin kendilerini sınıf içerisinde daha huzurlu hissetmeleri sağlanabilir. Ayrıca öğretmenin ben dili kullanması da sınıf içerisinde olumsuz bir davranışı olumluya dönüştürmede yardımcı olur (Silman, 2007: 60).
2.10. İletişimde Ses Unsuru
İletişimde dilini iyi kullanamayan öğretmenin, öğrenci başarısına katkı düzeyi düşer. Öğrenci öğretmenin ne dediğini açıkça ve kolayca anlayabilmelidir.   Bu,   öğretmenin kısa cümlelerle,  amaçla tam binişen,   öğrenci düzeyine uygun konuşmasını gerektirir.   Sınıftaki herkes,   öğretmenin konuşmasından aynı anlamı çıkarabilmelidir. Yanlış anlayan yanlış, eksik anlayan eksik davranır (Başar, 2002: 74).
Dil kullanmanın başka bir boyutu seslendirmedir. İyi bir konuşmacı, söylediği tümcenin her sözcüğünü, sözcüklerin her harfini, sözcük ve harfleri yutmadan, ses olarak çıkarmalıdır. Bu ses,  öğrencileri rahatsız edecek kadar yüksek, en uzak köşedeki öğrencinin duyup anlayamayacağı kadar alçak olmamalıdır. Yutkunma, öksürme, geçici ses takılmaları durumunda öğretmen sözünü yinelemeli, öğrencilere arkasını dönmeden konuşmalıdır. Öğrencilerin de konuşurken sınıfa yüzlerini dönmeleri, işitme ve anlamayı kolaylaştırır. Aksi durumlarda öğrenci anlamadığını, işitemediğini söylemeye de çekiniyorsa, konuşma amacına tam ulaşamayacak, öğretmen "söyledim, anlaşıldı" yanılgısına düşebilecektir (Başar, 2002: 75).

İnsanlar arası iletişimin önemli bir öğesi ses tonu, içeriği %30 oranında etkilemektedir. İyi bir öğretmenden beklenen neşeli ve enerjik ses tonuna sahip olmasıdır. Eğer öğretmenin sesi tekdüze veya zayıfsa, anlattığı ders konusundaki bilgisi ne kadar engin olursa olsun kendisini sınıfa dinletmesi mümkün değildir (Sadık, 1999: 42). Etkili bir iletişimde öğretmenin ses tonunu becerili olarak kullanması tonlama ve vurgulamalara dikkat etmesi de çok önemlidir (Gözütok, 2004: 181).

Öğretmen sesi, öğrencisine iyi niyetini, amacını ilgisini, dostça tutumunu, inancını, güvenini yansıtmalıdır. Konuşma anında kullanılan sözcüklerin ilettiği anlamların çok daha fazlası sesle iletilmektedir (Ergin ve Birol, 2000: 93).

Hiçbir şey dersi monoton bir sesten daha çabuk mahvedemez. Öğretmen iyi bir konuşmacı olmalı, ne zaman sesini yükselteceğini ne zaman yumuşatacağını, ne zaman hızlı ne zaman yavaş gideceğini bilmelidir (Sadık, 1999: 157).

Tonlama ve vurgulamadan yana zengin bir konuşma neşeli ve canlı bir ses tonuyla bütünleştiği zaman, edilgen bir durumda olan öğrencilerin dikkatlerinin dağılmasına ve uyumalarına engel olur. Böylece dersin verimi artar.

Ses tonu ile insan birçok nüansı yansıtır. Gerginlik en başta kendisini ses tonunda ortaya koyar. Öğretmenin sesiyle aynı kelimeye çok sayıda anlam vermesi mümkündür. Bu sebeple iyi bir öğretmen; sınıfta kullandığı neşeli ve canlı ses tonundaki dalgalanmaları kontrol eder, gerginliğinin ve olumsuz duygularının ses tonuna yansımasını önler (Sadık, 1999: 42).

Kural olarak öğretmenin sesi temiz olmalı ve sınıftaki her öğrenciye ulaşabilmelidir. Öğretmen bağırmaktan kaçınmalıdır, çünkü bağırmak öğretmeni yoracağı gibi diğer sınıf öğrencilerini de rahatsız edecektir. Öğretmenin yalnızca sesini nasıl kullanacağını bilmesi de yeterli değildir. Öğrencilerin bilmediği kelimeleri kullanmamaya dikkat etmelidir. Kısa bir kelime dururken uzun bir kelime kullanmamalıdır. Öğrenciler öğretmenlerinin konuşmalarını anladıkları ölçüde öğrenirler. Diğer yandan, genel olarak öğrenciler öğretmenlerinin, sesinden çok kendi seslerini işitmek istemektedirler. Her derste öğrencilerin kendilerini ifade etmelerine olanak tanımalıdır. Öğretmenler sıkça "Sessiz durun" buyruğu ile dersi kesmektedirler. İyi bir öğretmen konuşmasının nerede kesileceğini bilmelidir. Öğretmenin öğrencilerine kendi kendilerini nasıl sessiz tutacaklarını öğretmesi en önemli dersidir. "Çocukların doğru hareket etmelerinin esas sebebi, doğru hareket etme imkânlarını sağlayacak şartları bulunmamasıdır (Sadık, 1999: 157).

2.10.1. Etkili İletişimde Sesin Kullanılması

Etkili iletişim için sesin kullanılması

	Önerilenler
	Kaçınılması gerekenler

	· Ne söylemeniz gerektiği konusunda düşününüz, bunu dile getirmek için uygun bir yol bulunuz ve mesajı güvenle iletiniz. Mesajların anlamlı boyutlarını vurgulayınız

· Sesinizin tonunu, vurgusunu değiştiriniz

· Sesinizi her öğrencinin duymasını sağlayınız. Boğazınızın temiz ve rahat olmasına dikkat ediniz

· Dikkatli konuşunuz

· Belli aralarla sesinizi dinlendiriniz, sözel olmayan iletişim kullanınız

· Mesajları kısa tutunuz ve ana noktaları vurgulayınız

· Sesinizi zarar verici etkilerden koruyunuz

· Rahat olunuz, iletişimden zevk alınız

· Öğrencilerden sınıf etkileşimlerine katkıda bulunmalarını isteyiniz
	· Resmiyetten kaçınınız 

· Monotonluktan kaçınınız 

· Gevelemeyiniz

· Sesin uzun süreli kullanılmasını gerektiren yöntemlerden kaçınınız

· Monologlara girmeyiniz

· Bağırmayınız. Sürekli olarak düşük ya da yüksek ses tonu kullanmayınız

· Sigara içmeyiniz

· Kişisel gerginliklere yol açabilecek durumlardan kaçınınız

· Bütün sorumluluğu üzerinizde

toplamayınız    


(Kaynak: Cole ve Chan, 1994, s. 51-52)

2.11. İletişimde Beden Dilinin Önemi


Beden dili insanı ilkel dilidir, insan gerçek duyum ve düşüncelerin, kelimelerle değil, bedenin diliyle ortaya koyar Beden dili işaretlerini bilmek, öğretmene, öğrencileri üzerinde yaratma istediği etkiyi yaratma imkanı verdiği gibi, öğrencilerinin beden dili işaretlerini de değerlendirerek onları daha iyi anlamasına yardımcı olur (Sadık, 1999: 39).

İletişim yalnızca sözle değil, çok daha etkileyici olabilen kısa sürede sonuç getiren, göz teması, el-kol-yüz hareketleri (gülümseme-başla onama-onamama, göz kırpma...) yürüyüş biçimi, öğrenciye yaklaşma, dokunma şekilleriyle de kurulmalıdır. Herkesle göz ilişkisinin kurulması, beklentilerin anlatımında gizli ve en hızlı eylemdir (Hull, 1990: 25).

2.12. İletişim Sürecinde Dinleme

İletişim becerilerinin çok önemli bir boyutunu dinleme becerileri oluşturur.

Öğretmenler genellikle çok konuşurlar. Akıldan çıkarmamak gerekir ki iletişimde dinleme en az konuşma kadar önemlidir (Gözütok, 2004:182). Dinleme iletişimin gerçekleşmesinde bir ön koşuldur (Altıntaş,2003:132).

İletişim, “öğretmen konuşur-öğrenci dinler” ifadesinden daha anlamlıdır. Gerçek iletişim açık ve iki taraflıdır. Öğretmeler olarak sizde dinlemelisiniz, öğretmen olarak siz de dinlemeyi öğrenmeli, öğrenciyi konuşmaya katmalı ve sınıf içi etkinliklerde, problemlere çözümler bulmada onların söz ve düşüncelerini ifade etmelerine imkan vermelisiniz. İletişim için yeteneğinizi geliştirmeli ve öğrencilerinizin fikirlerini, düşüncelerini ve duygularını açık fikirlilikle dinlemelisiniz (Moore, 1989: 203). 

Sağlıklı ve etkili ilişkiler kurmak  ve bu ilşkileri sürdürebilmek dinleme yeteneğine bağlıdır (Altıntaş, 2003: 132).

Dinleme becerilerini geliştirmiş bir öğretmen;  susmasını bilir,  öğrencileri rahatlatır, öğrenciye uygun tepkiler verir, öğrencinin söyledikleri üzerinde yoğunlaşır, ilgisinin dağılmamasına özen gösterir, öğrencinin söyleyecekleri konusunda tahminler yapmaktan kaçınır, öğrencinin, düşüncelerine karşı çıkmaz, öğrencinin söylediklerinden mesajları ayıklar ve anlatılanlarla ilgili sorular sorar, bazı noktaları vurgular (Gözütok, 2004: 182).
Dinleme son derece önemli bir etkinlik olup etkili kullanıldığı zaman öğrencilerle aramızda saygılı, kabul edilebilen ve önemli olma hissi veren ilişkiler geliştirmemize yardımcı olur. Dinleme yönteminin(becerisinin) etkili bir şekilde kullanılmasıyla, öğrencilerle yaşadığımız çatışmalara çözüm gerektirmede ve duyguları açıklamaya fırsat vermede yardımcı olabilmektedir (Jones and Jones, 2004).

Öğretmenin etkin dinleme becerisine de sahip olması gerekmektedir. Öğretmen sınıf içerisinde öğrenciye vereceği dönütlerle onu dinlediğini, anladığını ve ona değer verdiğini gösterebilmelidir.


Öğretmenin öğrencileriyle sağlıklı ve etkili iletişim kurabilmesinin bir yolu da etkin dinleme becerisine sahip olmasıdır. Öğretmenin öğrencisini dikkatli bir şekilde dinleyip, onu dinlediğini ve anladığını vereceği dönütlerle ifade etmesi etkin dinlemenin önemli bir boyutudur. Etkin dinleme stratejisi öğrenciye öğretmen tarafından anlaşıldığı ve değer verildiği duygusunu kazandırmaktadır (Cooper, 2003). Dinlendiğini bilen öğrenci kendini önemli hissedecek ve derse karşı motivasyonu da o ölçüde artacaktır. Bunu yaparken öğretmenler vücut dilini de etkili kullanabilmelidir. Öğrenci  konuşurken öğretmen onun gözünün içine bakabilmelidir. Ayrıca öğretmen öğrenciyi dinlerken ‘Evet, doğru, tamam.’ gibi ifadeler kullanabilir ve ‘ha ha, hmm!’ gibi seslerle de onu dinlediğini öğrenciye hissettirebilir (Silman, 2007: 53).

2.13. İletişim Sürecinde Empatik Yaklaşım


Önemli iletişim becerilerinden biride empatik yaklaşımdır. Bu yaklaşımda öğretmen kendini öğrencisinin yerine koyup onun duygularını, içinde bulunduğu durumu daha iyi kavrar ve ona göre davranır. Empatik yaklaşım öğretmenin öğrencilerle arasındaki iletişim kanallarını açık tutmasına ve onların sorunlarını daha iyi anlamasına yardımcı olur. Öğrenciye empatik yaklaşan bir öğretmen öğrencinin kendi sorunlarıyla daha kolay yüzleşmesinin ve bu sorunlarla daha rahat başa çıkabilmesini sağlayabilir. Bazı durumlarda öğrenciler sorun karşısında direnme ve olumsuz duygulan ifade etme gibi davranışlar gösterebilir. Öğretmenin empatik yaklaşımı öğrencilerin bu tür tepkilerini azaltmada faydalı olabilir. Öğrencinin duygularına önem vermeyen bir öğretmen karşısında küstah ve sorumluluk almak istemeyen öğrenciler bulabilir (Bender, 2005: 122).

Öğretmen sınıfındaki bütün öğrencilerim isimleriyle öğrenmelidir. Onlara isimleriyle hitap etmelidir (Sadık, 1999: 269).

Bazen öğrencilerin isimlerini kullanmak daha iyidir. Bu öğrencileri sınıfta daha yakına katar ve özellikte öğrencilere kişisel olarak (bireysel olarak) sınıfta görme(fark edinme) duygusunu hissettirir. Öğrencilerin isimlerini kullanmak öğretmenlerle arkadaşça olmayı resmi olmayan bir davranışı ve öğretmen - öğrenci arasında eşit ilişkiyi ima etmektedir (Gowers and Wolters, 1983: 48-50).

Öğretme-öğrenme süreçlerinde öğretmenlerin öğrencilerine isimleri ile hitap etmesi öğrenciler ile öğretmen ve öğretim süreçleri arasındaki ilişkiyi güçlendiren, öğrencilere aitlik duygusu yükleyen bir öğretmen davranışıdır. Sınıf ortamında öğrencilere aitlik duygusu yükleyen bir öğretmen davranışıdır. Sınıf ortamında öğrencilerine ismi ile hitap eden bir öğretmen sınıf bütünlüğü dışında öğrencilerine tek tek birer kişilik olarak da değer verdiğini göstermektedir.Öğretmenlerin öğrencilerini isimleri ile çağırarak o sınıfın ve öğretim sürecinin vazgeçilmez derecedeki önemli bir öğesi olduğunu hissettirmesi ile sağlanabilir (Ergin ve Birol, 2000: 205-206).

Sınıfın tümüne ise  "sevgili çocuklar”   veya  "sevgili gençler" gibi duygusal yönü ağır basan' sözcükler kullanmalıdır. Öğretmen, öğrencilerine sürekli olarak değer vermelidir. Onları sevdiğini, öğrencilerine sezdirmelidir. Sınıfın bütününü ilgilendiren Konular hakkında öğrencilerle birlikte karara varmalıdır. Öğrencilere bir takım sorumluluklar verilmelidir. Bu sorumluluklar sayesinde öğrencilerde sınıflarına, öğretmenlerine, ailelerine veya topluma karsı bir sorumluluk ve görev bilinci doğmasına yardımcı olunur (Sadık, 1999: 269).
Öğrenciye adıyla seslenme de iletişimde çok önemlidir. Adının öğretmen tarafından bilinmesi öğrencide güven duygusu geliştirir ve daha kolay sorumluluk almasına neden olur (Gözütok, 2002: 182).

Öğrenciler, öğretmenlerince tembel ve düzensiz olarak nitelendirilmeyi istemezler  (Hull,1990:24). İletişimlerinin engellenmesi de özellikle çekingen,  alıngan öğrencileri yeni iletişim girişimlerinden alıkoyar. Öğretmen, iletişim için öğrenciyi cesaretlendirmeli, söylediklerinin yanlış yanlarını değil doğru yanlarını belirtmeli, yanlışlarını doğru ile yer değiştirmesi için öğrenciye yardım etmelidir (Başar, 2002: 76).

Olumlu davranışlardan önce ve daha çok olumsuz davranışların fark edilmesi yaygın ama tahrip edici bir iletişim tutumudur (Apuhan, 2002: 146).

Başarılı bir eğitim sürecinde her öğrencinin güçlü tarafları ortaya çıkarılır ve o güçleri üzerinde çalışılır (Apuhan, 20002: 83).

İletişim yönetimi, öğrencilerin, alay edilmeden, utanıp sıkılmadan, zarara uğramadan, sınıf etkinliklerine gönülden katılmalarını sağlamalıdır. İletişimde, hem neyin, hem de nasıl söylendiği önemlidir. Söylenenler karşılıklı saygı belirtmeli, üzücü, kırıcı, aşağılayıcı olmamalıdır. Öğrenciye verilen önem ve değer, söylenenlere de yansımalıdır (Başar, 2002: 76).

Saygı, muhtemel iletişim engellerinin çoğunu ortadan kaldırır. Bileşiminde saygı bulunmayan ilişkilerde diğer iletişim unsurları ansızın yerlerini terk edebilirler, ilişki o anda çöker...

Bütün zaafları ve bütün şaşırtıcılığı ile önce bir insan olduğunu unuttuğunuz herkesin, sizin de bir insan olduğunuzu unutma ihtimali yüksektir (Apuhan, 2002: 64).

Öğrencilerinizi önce insan olarak görebilmeniz iletişimimizin ruhu olacaktır (Apuhan, 2002: 17).

Saygı gören, çevrelerini etkilemelerine izin verilen, ilgileri, desteklenen, yetenekleri alkışlanan, kişiliklerini rahatça taşıyan, yanlış değerlendirme ve onur kırıcı tepki beklentisinden uzak öğrenciler kendilerini açıkça ifade edebilecekler, girişimci olacaklar, yalan söylemeyeceklerdir.

Özgür bir ortamda öğrencileriniz size kendilerinden daha çok ve doğru haberler verirler, güçlerini ve yeteneklerini daha açık ve çabuk sergilerler.

Özgür bir ortamdan aldıkları girişimcilikle, baskı altında olduklarından kendilerini ifade edemeyen daha yetenekli insanları geride bırakan çok yıldız vardır. Başarı, çoğu zaman bir girişimcilik öyküsüdür. Öyleyse öğretmenler öğrencilerine serbest bir ortam sunmaya, o ortamın sigortası olan karşılıklı saygıya çok önem vermelidirler (Apuhan, 2002: 64-65).

Model olarak öğretmenin iyi olması, öğrencilerin de olumlu davranışlar kazanmasına yardımcı olur. Eğer öğrenci, öğretmeni ile iyi bir iletişim kurabilmişse, öğretmeni her türlü tutum ve davranışıyla ona olumlu örnek oluyorsa, öğrencinin düzeyi ile ilgili olarak öğrenemeyeceği hiçbir bilgi ve yapamayacağı hiçbir davranış yoktur (Kuran, 2002: 266).

Bir öğretmenden tamamen faydalanabilmek onun iletişim başarısı ile mümkün olabilir.

İletişim başarısı etkili öğretmenin en önemli temel özelliklerinden birisidir. Öğrenciler, iletişimi başarılı olan öğretmenlerinin potansiyelinden bütünü ile faydalanabilirler İletişimde başarısız olması, bir öğretmeni kendisinden hiçbir şekilde faydalanılamayan bir duruma getirebilir (Apuhan, 2002: 19).

İletişim becerilerini geliştirmiş öğretmen, öğrencilerinin de iletişim becerilerini geliştirme yönünde çaba gösterir (Gözütok, 2004: 183).
BÖLÜM III
3. Yönetimin İletişimsel Boyutu ve Konu İle İlgili Araştırmalar

Bu bölümde araştırma konusu ile ilgili kavramsal bilgiler, kuramsal çerçeve ve ilgili araştırmalar yer almaktadır.

3.1. Örgüt ve Yönetim

İnsanların belirli amaçları gerçekleştirmek için işbirliği gereksinimlerinden doğan örgütler insanlık tarihi kadar eskidir. İnsanların toplu olarak yaşadıkları her yerde örgütler olmuştur. Gelişim süreçlerinin başında kendi temel gereksinimlerini tek başlarına karşılayabilen insanlar, zamanla artan ve başlarına karşılayamadıkları gereksinimlerini gidermek ve dış çevrenin koşullarına uyum sağlamak amacıyla diğer insanlarla işbirliği yapmaya başlamışlardır. Ortak çabayı gerektiren bir amacın gerçekleştirilmesi birden fazla bireyin güç ve eylemlerinin birleştirilmesini, zorunlu kılmaktadır. İşbirliği olmaksızın toplumsal yaşamın olmayacağı artık anlaşılmıştır (Aydın, 1994: 13).

Schein (1978)’ e örgüt, iş ve işlev bölümü yaparak, bir otorite hiyerarşisi içinde, ortak bir amacı gerçekleştirmek için bir araya gelmiş insanların faaliyetlerinin koordinasyonudur (Dökmen, 2006: 37). Başka bir anlatımla örgüt, fiziksel araç ve olanaklarını, belli bir amaç doğrultusunda bir araya getiren yapıdır. Cehester Barnard’ın tanımladığı gibi örgüt, iki ya da daha fazla kişinin bilinçli olarak yaptığı faaliyetlerin eş güdümlendiği, koordine edildiği bir sistemdir. Örgütteki iç ve dış öğelerin, alt ve üst sistemlerin, uyum içinde işlevde bulunmalarını sağlamak yolunda yönetimin elindeki en önemli silah ilişkileridir (Kaya, 1993: 111). 

Barnard’a göre, bir örgütün var olabilmesi için üç temel öğe zorunludur. Bunlar; birbirleriyle iletişimde bulunabilecek bireyler, amacın gerçekleştirilmesi gereken ortak bir amaçtır (Aydın, 1994: 14).

Günümüzde örgütlerin başlıca iki amacı vardır. Birincisi teşkilatın amaçlarını başarılı olarak gerçekleştirmek, ikincisi ise örgüt içindeki insanların ferdi gereksinimlerini karşılamaktır. Çünkü her insan örgütte ihtiyaçlarının karşılandığı, özendirildiği ve motive edildiği oranda daha fazla hizmette bulunur ve verimli olur. Örgütler, gerek bireysel gerekse grupsal olarak örgüt içindeki, inanç, tutum ve davranışları, örgütün amaçları ile uyumlaştırmak için iletişimden yararlanmak zorundadırlar (Kebapçı, 2010: 2).

3.2. Örgüt ve Yönetim Açısından İletişimin Önemi

İletişim (Communication) örgüt ve yönetim açısından son derece önemlidir. Örgüt bir bakıma bir iletişim sistemi olarak tanımlana bilir (Simon, 1966: 16 ). Hemen  hemen  tüm yönetim süreçlerinin sağlıklı bir biçimde sürdürülmesi örgütlerde yeterli bir biçimsel iletişim sisteminin varlığı gerektirir (Kaya, 1993: 211). 

Gerçekten de; iletişim sürecinin olmadığı her hangi bir örgüt düşünmek mümkün değildir. Örgütlerde kararlar verilmekte, uygulamak üzere emirler biçiminde çeşitli düzeylerde çalışan iş görenlere iletilmekte, sonuçlar değerlendirilmekte, cezalar ve ödüller verilmekte, bunun için yazılar yazılmakta, konuşmalar yapılmakta ya da mimiklerle tepkilerin olumlu ve olumsuz olduğu belirtilmektedir. Bunların tümü bir çeşit iletişimdir. Bu açıdan; örgütte yönetim, bir iletişim kaynağı olarak işlevde bulunur (Dicle, 1974).

Örgüt içi iletişim; çalışanların örgütün amaçlarını daha iyi anlamalarını sağlayarak, bu amaçların gerçekleşmesi için daha çok çalışmalarına zemin hazırlayarak verimliliği artıracaktır. Örgütlerde çalışanların motivasyonu, yönlendirmesi ve iş örgüt uyumunun sağlanmasında iletişim hayati rol oynamaktadır. İletişim olmadan yönetim bilgi girdilerini elde edemez, personel ne yapacağını bilemez, yöneticiler emir veremez, personel ve birimler arasında koordinasyon sağlanmaz (Peltekoğlu, 1998: 258).
Örgütler, çok yönlü ve çevresel ilişkilere yönelik, sürekli, bilimsel ve sistematik bir iletişim sistemi kurmak zorundadırlar. Örgütsel başarı, ancak sistemli bir “Örgütsel İletişim” sayesinde elde edilebilir. Örgütsel iletişim, örgütün iç ve dış çevresi arasında ileti alış verişidir (Kebapçı, 2010: 48).

Örgütsel yaşam insanoğlu için vazgeçilmez bir gereksinimdir. Bununla beraber iletişim de organizasyonların oluşmasına olanak verir. Örgütsel iletişim, örgütün işleyişini sağlamak ve örgütün amaçlarını gerçekleştirmek amacıyla örgütü meydana getiren birimler ile örgüt ve çevresi arasında gerçekleştirilen sürekli bir bilgi ve  düşünce alışverişi ya da birimler arasında gerekli ilişkilerin kurulmasına imkan sağlayan toplumsal bir süreçtir. Örgütsel iletişim; çalışanları birbirine bağlar böylece kişiler ve birimler uyumlu ve eşgüdümlü çalışabilir, faaliyetlerin sürdürülmesi, sorun çözme ve yaratıcı gücün oluşturulmasına imkan verir, günümüzde hızla değişen çevre şartları karşısında sağlıklı bir bilgi akışını sağlayarak yeni şartlara uyumu sağlar, yönetim fonksiyonlarının etkin bir şekilde uygulanabilmesi için gereklidir. Örgütsel iletişimin önemi, yönetimin giderek karmaşıklaşmasına, teknolojik gelişmelere ve çatışmaların ikna yöntemiyle çözülmesine paralel olarak artmıştır. Amaçlara yönelik etkileşim olabilmesi için örgütte, görevlerin iyi düzenlenmesi ve görev tanımlarının açık olması yetmez. Görevleri yerine getirecek kişiler arasında iletişim olmalıdır. Çalışanların örgütü benimseyebilmeleri, örgütün amaçlarına ulaşabilmeleri ve motive edilebilmeleri için örgüt hakkında yeterli bilgiye sahip olması gerekir. Çalışanların yeterli bilgiye ulaşabilmeleri de etkin bir örgütsel iletişim ile gerçekleştirilir. Yönetim süreci bir örgütte iletişim ile işler (Eroğlu, 2006: 180-181).

İletişim kanallarından bilgilerin iki yönlü, doğru, güvenilir, anlaşılır ve hızlı olarak akması, iyi bir iletişim sisteminin genel nitelikleridir. Orta bir anlayışın gelişmesine yardımcı olarak örgüt birimlerini birbirine bağlayan iletişim (Pfiffner and Presthus, 1960: 133). Örgütsel değerlerin amaçların, yasal olmayan davranışların tüm görevlilerce bilinmesini sağlar. Emirlerin astlara, dilek ve şikayetleri üstlere ulaşması iletişimle sağlanır. Personelin değerlendirilmesi, güdülenmesi, yönetimsel kararlar, planlar ve programlar iletişim kanallarından gelen bilgilere göre yapılır. Etkili bir iletişim, hakla ilişkilerin ve eş güdümlemenin de ön koşuludur. Bu nedenlerle, yeterli bir iletişim sistemi durumuna dönüştürülemeyen örgütlerde, yönetimsel eylemlerin etkili olmaları beklenemez. Böylece, sağlıklı bir iletişim sisteminin geliştirilmesi de önemli bir yönetim görevi olarak ortaya çıkmaktadır (Kaya, 1993: 211).

Yönetsel iletişim, bilgi ve iletişim çağının gereği olarak ortaya çıkan ve aynı zamanda yönetim fonksiyonlarının yerine getirilmesini sağlayan yönetsel rollerden bir tanesidir. İletişim hem örgütsel yapının hem de yönetimin en önemli aracıdır. Bir yöneticinin yaptığı her işte iletişimin payı oldukça büyüktür. Etkin bir yönetsel ve kurum içi iletişim olmadan en iyi stratejiler veya çok iyi hazırlanmış planlar bile başarısızlığa mahkümdurlar. İletişim, yöneticinin örgüt içerisinde olup bitenlerden haberdar olmasına, şikayet, istek ve önerilerden yönetimin bilgi sahibi olmasına hizmet etmektedir (Paksoy ve Acar, 2001: 2).

Başarılı bir yönetim ve örgüt sistemi, etkin bir iletişim sistemi ile eşdeğer görülebilmektedir. Başka bir ifadeyle örgüt bir iletişim ağı olarak düşünülmektedir. İletişim ağının iyi kurulmuş olması ve işlemesi, örgütsel başarıyı etkileyerek; örgütsel çıktıların nitelik ve nicelik olarak yüksek olmasına neden olacaktır (Ergun, 2004: 131-132).

İletişim, içinden bütün yönetsel faaliyetlerin aktığı bir kanal olarak kabul edilmektedir. İletişim, örgütün sinir sistemini oluşturmaktadır (Maşrap, 2000: 207). Örgütlerin bir takım sonuçlara ulaşma işlevi ve verimliliği ancak insan öğesinin varlığı ve sisteme girişi ile anlam kazanmaktadır. İnsan bir anlamda örgütlerin hem amacı hem de aracı olmaktadır (Açıkalın, 1994:3).

3.3. Eğitimin Toplum Açısından Önemi

Toplumların sağlıklı, kaliteli ve daha iyi bir yaşam sürdürebilmelerinin yanında değişen ve gelişen çağda yerlerini gelişmiş ülke sınıfında alabilmeleri eğitime verilen önemle doğru orantılıdır. Toplumların gelişim ve değişim süreçlerinde son derce önemli bir faktör olan eğitim, toplumların geleceğine yapılan yatırımdır (Kadıoğlu ve Özgen, 2004: 719).

“Eğitim, çağımızda bireysel ve toplumsal yaşamın en önemli vazgeçilmez bir parçası olmuştur. Devletler, vatandaşlarını eğitebildikleri oranda güçlenmekte ve diğer devletlere karşı söz sahibi olmakta, bireyler kendilerini eğitebildikleri oranda kişilikli ve saygın olabilmektedir. Toplumlar, iyi eğitilmiş bireylerin çokluğu ile gelişebilmektedirler. Dünya ülkelerinde meydana gelen hızlı gelişme ve değişmeler ile özellikle, kamu hizmetlerini yerine getirecek kuruluşların iş hacimleri ve verilen hizmetin niteliği eskiye göre değişim göstermektedir. Sürekli gelişmeler ile yeni nitelikler kazanan hizmetleri geçmişin deneyim ve becerisi ile yerine getirmek bugün imkansız hale gelişmiştir. Toplumların kalkınması, geleceğin sorunları ile uğraşacak olan yeni kuşakların, istenilen nitelikte yetiştirilmelerine bağlıdır (Kebapçı, 2010 :4).

Geleceğin toplumu, eğitim sistemlerinin yetiştireceği insan tipine göre şekil alacaktı. Ülkeler, küreselleşme sürecine göre eğitim sistemlerini uyarlama ve kürselleşen dünyanın evrensel değerlerine uyan bir eğitimi gerçekleştirme çabası içindedirler. Bu çabayı ortaya koymada eğitim yöneticilerine ve eğitim örgütlerindeki insan kaynakları yöneticilerine önemli görevler düşmektedir (Çelik, 1995: 557).

Bilgi toplumunda maddi üretim değil, bilgi üretimi önceliklidir. Bilginin kaynağı bilimsel düşünce ve bilişim teknolojisi oluşturmaktadır. Sanayi toplumunun yatırım humması yerine, bilgi humması geçirmekte, sonuçta ağırlık, sermaye birikiminde değil bilgi birikiminde yoğunlaşmaktadır (Erkan, 1994). Artık, iletişim çağı ifadesi, geleneksek bir toplum yapısını simgelemekte, şimdi yoğun biçimde yaşanan ve toplumun bütün kurumlarını, kültürünü ve değerlerini temelden değiştirmeye dönük bilgi çağından söz edilmektedir (Açıkalın, 1995).

Yirmi birinci yüzyılın ilk yıllarını yaşarken eğitim örgütlerinin, bireyleri bilgi toplumuna hazırlamanın ve onları bu toplumun seçkin bir üyesi yapmanın örgütsel misyonunu üstlenmiş bulunmaları beklenmektedir. Ne tekim, ülkelerin bilgi toplumunu oluşturmaya yönelmesi ile birlikte, meydana gelen hızlı bilimsel ve teknolojik gelişmeler, örgütlerin yapısında ve personelin görev ve rollerinde önemli değişmelere yol açmıştır. Toplumsal değişmenin odak noktasını oluşturan eğitim yöneticisinin böyle bir değişmeden etkilenmemesi mümkün değildir. Eğitim yöneticisinin böyle bir değişmeden etkilenmemesi mümkün değildir. Eğitim sürecinin ve eğitim yöneticinin bu hızlı değişim sürecine uyum sağlaması, kendisinden beklenen görevleri yerine getirmesine ve gerek rolleri oynayabilmesine bağlıdır (Yorulmaz, 2008: 23) .

3.4. Eğitim Sürecinde Eğitim Yönetiminin Yeri ve Önemi 

Eğitimin program geliştirme, rehberlik, ölçme ve değerlendirme, eğitim teknolojisi, eğitim yönetim gibi alanlarda uzmanlaşmış personelin, eğitim sistemi içinde, uzmanlık alanlarına uygun görevlerde çalıştırılması ve her düzeydeki eğitim kurumlarına doğru yaygınlaştırılması, kişisel ve toplumsal gelişmeye etkili olarak katkıda bulunması, beklenen sağlıklı bir eğitim sistemi için gereklidir.

Kuşkusuz, sözü edilen öteki uzmanların ve görevlilerin çalışmalarını yönlendirerek eş güdümleyen, eğitim plan ve politikalarını oluşturan üst düzey yöneticileriyle, başında bulundukları örgütleri politikalar, amaçlar ve planlar doğrultusunda etkili ve verimli olarak yönetmekten sorumlu olan her düzeydeki okul ve eğitim yöneticilerinin, eğitim sistemi içerisinde özel bir yeri vardır.

Gerçekte, eğitim yönetim, eğitim sisteminin en önemli alt sistemlerinden biridir.Bir bakıma, eğitim sistemi, onun ürünleri olan insanlarla ve bu insanların oluşturduğu toplum tüm kesimleriyle, başta eğitim yöneticileri olmak üzere, onlara bağlı olarak çalışan uzman ve öğretmenlerin damgasını taşır. Bu nedenle, eğitim sisteminin, kendinden beklenen ve yasalarla, eğitim politikalarıyla belirlenen iş görülerinde başarılı yada başarısız oluşu, emrindeki insan ve madde: kaynağını en etkili biçimde kullanması gereken eğitim ve okul yöneticilerinin, yöneticilikteki başarıları yada başarısızlıkları olarak görülebilir. İnsan davranışının, dolayısıyla toplum geleceğinin biçimlendirilmesinde böylesine önemli rolü olan eğitim yöneticilerinin, bu görevler için titizlikle yetiştirilerek yöneticilik yeterliklerin kavuşturulmaları gerekir. Bu da, ancak eğitim yönetimi konusunda örgün bir eğitim programı ile gerçekleşir (Kaya, 1993: 294).

Eğitim yönetimi, toplumun eğitim gereksinimlerini karşılamak üzere kurulan eğitim örgütünü, önceden belirlenen amaçları gerçekleştirmek için etkili işletmek, geliştirmek ve yenileştirmek sürecidir (Başaran, 1994: 12).

Yönetim, evrensel bir süreç toplumsal yaşam kadar eski bir sanat, gelişmekte olan bir birimdir. Süreç olarak yönetim, bir takım faaliyet ve fonksiyonları, sanat olarak yönetim, bir uygulamayı, bilim olarak yönetim de sistematik ve bilimsel bilgi topluluğunu ifade eder (Baransel, 1979: 25).

3.5. Eğitim Yönetimini Diğer Yönetimlerden Ayıran Özellikler

Eğitim yönetimini öteki yönetimlerden ayıran özellikler eğitimin özelliğinden doğmaktadır. Eğitimin olduğu gibi, eğitim yönetiminin de en önemli konusu insandır. Eğitim yönetimi, insan ve insanların oluşturduğu toplumu her yönden geliştirip, zenginleştirmeyi amaçlar (Bursalıoğlu, 1982 : 3).

Eğitim yönetiminin özellikleri, eğitimin amaç ve işlevlerinden kaynaklanmaktadır. Buna göre, eğitim yönetimini diğer sistemlerden ayıran özellikler kısaca şöyle belirtilebilir: (Kaya, 1979 : 38).

1. Eğitim sistemi doğrudan veya dolaylı olarak insanlarla ilgili hizmette bulunur, onların davranışlarını değiştirir veya yeni davranışlar kazandırır. İnsan davranışlarından oluşturulan değişiklikler, veliler ve toplum tarafından beklenilenlerden farklılaştığında çalışmalara neden olabilir.

2. Eğitim amaçlarından biri, insanlarda düşünme ve eleştirme davranışlarını da geliştirmedir. Öğrenciler okulda eleştirici düşünceyi geliştirince, farklı görüşlere sahip olanların tepkisi artar.

3. Eğitim kurumlarında yetiştirilenler eğitildikleri alanlar dışında çalışmak isteyebilirler, bu durumda eğitim-insan-iş dengesi bozulabilir.

4. Eğitim sisteminde insan davranışlarında oluşturulan değişikliğin veya kazandırılan davranışın ölçülmesi, amaçlara ulaşma derecesinin saptanarak başarının değerlendirilmesi güçtür.

5. Eğitim sisteminin girdisi ve çıktısı çevre insanıdır. Bu nedenle çevrenin gereksinimlerini karşılama durumundadır ve çevrenin etkisi kaçınılmazdır.

6. Eğitimle ilgilenen ve eğitim sistemini doğrudan veya dolaylı olarak denetleyenlerin sayısı çoktur. Değişik birey ve grupların beklentileri de farklı olacağından, özellikle okul yöneticileri değişik baskılar altında çalışırlar.

7. Toplumun eğitim sisteminden beklentisi ile dengeli değildir. Beklentiye kıyasla ilgisi azdır, bu nedenle işbirliğinin sağlanması güçtür.

8. Eğitim kurumu olan okullarda görev alan öğretici personel genelde mesleki eğitim görmüş öğretmenlerden oluşur. Okul müdürleri Bakanlık tarafından çoğunlukla öğretmenler arasından seçilerek atanır. Bunların büyük bir kısmının okul yöneticiliği konusunda öğrenim ve deneyimleri olmadan atanması teknik yetkinin kullanılmasını güçleştirmektedir.

9. Eğitim kurumları ülkenin her yerinden ve en küçük yerleşim birimi olan köylere kadar yayılmıştır. Eğitim yönetimi çeşitli kademelerde ve alanlarda öğrenim yapan tüm kurumların verimli biçimde yönetilmesinden  sorumludur.

10. Eğitim kurumları çevre ve yörenin gereksinimlerini karşılamakla yükümlü olmalarına karşın yönetim merkezi sisteme bağlıdır (Taymaz, 1995: 16-17).
Tüm yönetim ve eğitim yönetimi tanımlarında dikkat çeken nokta yönetimin öncelikle insanla çalışma süreci olduğudur. Örgüt denildiğinde ise akla gelen insan öğesidir. Maddi kaynak ise ancak insan öğesi varsa anlamlı olabilen, insan tarafından üretilen, insan kullanımına göre biçimlenen, insanın bir araç olarak kullandığı bir etkendir. Bu nedenle, insan boyutu olmaksızın ne örgütten ne de yönetimden söz edilebilir (Açıkgöz, 1994: 8). 

Eğitim kurumlarında, insan ilişkileri ve bu ilişkilerin yönetimi oldukça önemlidir. İnsan ilişkileri, yönetim içerisinde yer alır. Yönetimdeki bu insan ilişkileri, bir örgütteki insanları çalışmaya sokmayı amaçlayan bir yönetim eylemidir.

Etkili olmak isteyen bir eğitim yöneticisinin insan ilişkilerini iyi yönetmek gibi önemli sorumlulukları olduğu söylenebilir (Yurdakul, 2010: 4).

3.6. Eğitim Yöneticilerinin Başarıya Ulaşmasında Gerekli Yönetim Kaideleri

Her sistemdeki yöneticiler gibi, eğitim yöneticisi de kurumunu amaçlarına uygun olarak yaşatmak zorundadır. Kurumun başarısı ve sürekliliği, saptanan amaçlara ulaşma derecesine bağlıdır. Bu başarıyı sağlayabilmek için bazı temel yönetim kaidelerini dikkate almak gerekir: (Reeder, 1961 : 28)

1- Her yöneticinin sorumluluğu açık ve kesin olarak belirlenmelidir.

2- Sorumlulukla beraber yetki de verilmelidir.

3- Görev ve sorumluluklarda değişiklik yapıldığında bütün birimlerin bunu bilmeleri sağlanmalıdır.

4- Yönetici ve memurlar arasında sorumluluk yetki bakımından çıkan anlaşmazlıklar ele alınıp, karara bağlanmalıdır.

5- Kurum içinde koordinasyon sağlanmalıdır.

6- Sürekli denetim yapacak yönetici ve personel, denetleyecek ve gözleyecek faktörleri ve yönetimi bilmeleri.

7- Hiçbir personelden, bir diğerine hem yardımdan hem de eleştiride bulunması istenmemeli ve beklenmemeli.

8- Personelin özlük işleriyle ilgili kararlar, doğrudan sorumlu bulunan yöneticinin bir üstü tarafından onaylanmalıdır (Gürsel, 2003 : 50).

Eğitim yöneticisinin önünde duran bu güçler, onun bazı beceri ve yetenekleri taşımasını zorunlu kılmaktadır. Etkili bir eğitim yöneticisinin taşıması gereken beceriler bazı yazarlara göre üçe ayrılmaktadır. Bunlar teknik, insansal ve kavramsal becerilerdir. Teknik beceri; öğretim yönetim ve teknikleri, süreçleri ve işlemleri konusunda uzmanlığı gerektirir. İnsansal beceri; yöneticinin gerek birebir gerekse grup olarak insanlarla çalışabilme yeteneğidir (Açıkgöz, 1994: 207).

Bursalıoğlu (1991)’e göre, eğitim sistemi ve eğitim yönetimi kavramları,  eğitimin bütünüyle ilgilidir. Eğitim yönetimi, sistemi bütün olarak çözümleme ve birleştirmeyi amaçlar. Eğitim sistemi okulu da kapsayan bir üst sistem konumundadır. Okul eğitim sistemi içindeki alt sistemlerden en kritik ve en etkili olanıdır (Açıkalın, 1998: 2).

Eğitim sistemi içinde okul nasıl bir alt sistem ise, eğitim yönetimi bağlamında okul da aynı durumdadır. Okul yönetimi bir bakıma eğitim yönetiminin sınırlı bir alanda uygulanmasıdır (Bursalıoğlu, 1995: 54). Eğitim yönetimi nasıl yönetim biliminin eğitime uygulanmasından meydana gelmektedir (Gürsel, 2003: 50) Okul yönetimi, okulu saptanan amaçlarına ulaştırmak üzere öğrenci, öğretmen, diğer personel gibi insan kaynakları ile okul binası araç ve gereçler toprak, emek, sermaye gibi kaynakların yetersizliği; sosyal, politik ve ekonomik dinamiklerin oluşturulmasının bilgiye bağlı olduğu anlaşıldı (Bursalıoğlu, 1995: 44).

3.7. Okul Yönetimi

Okul yönetimi, eğitim yönetiminin sınırlı bir alana uygulanmasıdır. Bu alanın sınırlarını eğitim sisteminin amaçları ve yapısı belirler. Okul yönetiminin görevi okuldaki tüm insan ve madde: kaynaklarını en verimli biçimde kullanarak, okulu amaçlarına uygun olarak yaşamaktır. Okul müdürünün bu görevi başarı ile yerine getirebilmesi, okulu bir roller sistemi olarak görmesine, davranışlarını her zaman ilişkili olduğu öğretmenler ve diğer personelin rol ve beklentilerini de göz önünde tutarak ayarlanmasına bağlıdır (Bursalıoğlu, 1982: 26).

Bir yöneticide yöneltme yeterliliğine ilişkin bazı liderlik özelliklerinin bulunması gerekir (Ş. Ada ve R. Küçükali, 2009: 8).

Okuldaki eğitim ve öğretim faaliyetlerinin genel amacı bir ülkenin geleceği olan çocukların bilgi, beceri ve davranış olarak sağlıklı ve verimli şekilde yetişmelerini sağlamaktır. Okuldaki eğitim-öğretim faaliyetlerinin başında okul yöneticileri bulunmaktadır. Okul yöneticilerinin bilgi, beceri ve davranışlara başta öğrenci ve öğretmenler olmak üzere eğitici olmayan personel ve öğrenci velileri üzerinde etkili olmaktadır. Bu yüzden bu kadar önemli olan okul yöneticilerinin belirli yeterliklere sahip olması gerekmektedir (Yorulmaz, 2008: 25-26).

Amstrong ve Barron’a (1998) göre bireysel performansı yönetme, ölçme, değiştirme ve ödüllendirme sürecinde göz önünde bulundurulması gereken bazı faktörler vardır. Kişisel faktörler; Yönetimin liderliği, çalışma takımlarından alınan destek, çalışma ortamının doğması, teknolojiler, iç ve dış çevreye bağlı ortamsal faktörler. Ortamsal faktörler, özel bir öneme sahiptir. Çünkü bireysel fırsat, bireysel fırsat, bireysel beceri ve motivasyon kadar önemlidir. Bu da amirlerin yönetici görevleri açısından kritik öneme sahiptir. Puceell’e (2003) göre uygulanacak politikaları belirleme ve uygulama üstlerin görevidir. Bu sebeple üstlerin iletişim, problem çözme, önerileri dinleme, insanların görüşlerini sorma, destek sağlama, yön gösterme, iş kalitesini kontrol etme yolu ile uyguladıkları liderlik, organizasyonda hayati bir farklılık yaratır (Aktaran: Butterfield, Edwards ve Woodall, 2004).

Okul müdürü bir kamu yöneticisi, politika saptayıcısı, alan uzmanı, profesyonel eğitimci, eğitsel lider ve toplumun aktif bir üyesi olma durumundadır (Tope, 1965: 20).

3.7.1. Okul Yönetiminde Rol Oynayan Öğeler

Bir örgüte çalışan bireylerin rolleri arasındaki ilişki, yaptıkları işlere göre yetki ve sorumluluklarını da birlikte belirler. Bir yöneticinin rolü emrinde ve yanında çalışan tüm personelin rollerinin yönetimsel olanlarını kapsamına alır (Newman, 1968: 54). Bir okulun yönetiminde rol oynayan çeşitli öğeler vardır. Bu öğeler iç ve dış olmak üzere iki gruba ayrılabilir. İç öğeler, bir okulun yapısında yer alan ve kendisini oluşturan yöneticiler, öğretmenler, uzmanlar ve eğitici olmayan diğer personeldir. Dış öğelerin başlıcalar, okulun yapısında olmayan ancak yönetimde rol oynayan ve etkileyen merkez yöneticileri, veliler, çevredeki baskı grupları, gönüllü veya meslek kuruluşları ve endüstri temsilcileridir (Bursalıoğlu, 1982 : 36).

Bir okulda, amaçların yerine getirilebilmesi için iş görenleri örgütleyen, emirler veren, çalışanları yönlendirip, koordine eden ve denetleyen kişilere okul yöneticisi denir. Her okul yöneticisinin amacı, bakanlığımızın eğitim politikası ve amaçları doğrultusunda eğitim kurumlarını yaşatmak ve onu etkili bir biçimde işler durumda tutmaktır (Gürsel, 2003: 91). dengede tutabilmesi, okul yöneticilerinin bir örgüt mühendisi kadar sosyal mühendis olmasını gerektirmektedir. Okul yöneticileri etkili olabilmak için hem yönetim kavram ve kuramları hem de insan ilişkilerialanında birtakım bilgi ve becerilere sahip olması gerekmektedir (Ramiz, 2007: 11).

Okulun amaçlarını gerçekleştirecek, yapısını yaşatacak ve havasını koruyacak iç öğelerin lideri okul yöneticisi olmalıdır. Okul denilen sosyal sistemin birey ve kurum boyutlarını 

3.7.2.Okul Yöneticisinin Yeterlilikleri

“Okul yöneticisinin okul yönetme işinde başarılı olması için hangi alanlarda yeterli olması gerekir” Bu önemli sorudur ve bu sorunun cevabı üzerine pek çok araştırma yapılmıştır; sonuç olarak da çok çeşitli cevaplar bulunmuştur. Ancak alan yazın incelendiğinde okul yöneticisinin sahip olması gereken yeterlilikler üç grupta toplanmaktadır. Bunlar teknik yeterlikler, insancıl yeterlikler ve kavramsal yeterlikler.

3.7.2.1. Teknik Yeterlikler: Teknik yeterli, öğretim yöntem ve teknikleri, süreçleri ve işlemleri konusunda uzmanlığı gerektirir. Kişinin çalışma alanına göre somut olarak yapabileceği, uzmanlık bilgisine bağlı bilgi ve beceridir(Açıkgöz, 1994: 10). Teknik yeterlilik alanında yöneticinin sorumluluğu 4 kategoride toplanmaktadır. Bunlar; 

A) Yöneticinin, okul maliyesinin kuram ve ilkelerinde uzman olması beklenir. 
B) Okulun iç maliyesi ve işletme yönetimi: Bütçeleme, muhasebe, satın alma, sigorta, maaş ve ücret bordrosu be genel işletme giderleri gibi konular. 
C) Okul binalarının bakımı ve hizmete hazır tutulması, 
D) Okul binalarının toplanması (Töremen, 2003).

3.7.2.2. İnsancıl Yeterlikler: İnsancıl yeterlikler, birey ve grupları anlama güdüleme yeterlikleri olarak da kabul edilebilir. Etkili çalışma ve ortak çaba oluşturabilme, başkaları hakkındaki varsayım, inanç ve tutumları, bunların kullanılış yöntem ve sınırlarını görebilme, bireysel farklılıkları gözetme İnsan ilişkilerine yönelik özellikler olarak görülmelidir (Başar, 2000: 105). İnsancıl yeterlikler yöneticiye, grubun bir üyesi olarak etkili biçimde çalışma ve bu yolla bulunduğu grup içinde iş birliği kurabilme yeteneği sağlamaktadır (Bursalıoğlu, 1991: 669-674).

3.7.2.3. Kavramsal Yeterlikler: Okul yöneticisinin okulu bulunduğu toplum içinde, eğitim sistemi içerisinde ve evrensel ölçüler içerisinde görebilme; okulu bütünleyen tüm parçaları karşılıklı etkileşim içerisinde görebilme, eğitim alanındaki kavramsal gelişmeleri izleyebilme, kavrayabilme ve karşılaştığı örgün eğitim durumlarını bu kurumsal ve kavramsal bakış açısı ile değerlendirebilme yeteneğidir. Bu yetenek başta yönetim kuramı, örgüt, İnsan davranışı ve eğitim felsefesi olmak üzere eğitim alanına kuramsal bakış yeteneği kazandıracak bilim dallarının bilgi birikimine sahip olmayı gerektirir (Ayşe, 2010: 37-38). 

Okul müdürü bir kamu yöneticisi, politika saptayıcısı, alan uzmanı, profesyonel eğitimci, eğitsel lider ve toplumun aktif bir üyesi olma durumundadır (Tope, 1965: 20).

3.8.  Eğitim Yöneticilerinin Dikkate Alması Gereken Kurallar

Eğitim yöneticisi; öğretmen, personel, öğrenci, veli çevre liderleri, çevredeki yerel yöneticiler, merkez örgütü ve politikacılar gibi farklı eğitim ve kültür düzeyinde bulunan, farklı beklentileri olan öğelerle ilişkiler kurmak, onların çelişkili beklentilerini bağdaştırarak demokratik yönetimi sürdürmek zorundadır. Eğitim yöneticisi;  bir yandan personel işleri, öğrenci işleri ve işletmeye ilişkin eylemlerde bulunurken, bir yandan da kişi ve grup çatışmalarında uzlaştırıcı olmak ve morali yükseltmek zorundadır. Böylece; klasik yönetim anlayışının vurguladığı etkinlik ve verimi sağlama görevi, yöneticinin insan ilişkileri, halkla ilişkiler ve güdülemede de bilgili ve becerili olmasını gerektirmektedir. Etkili yönetim için; yöneticiler tarafından politikalar saptanacak, plan ve programlar yapılacak, kararlar, alınacak, emirlere verilecek, eşgüdüm sağlanacak, değerlendirme ve denetleme yapılacaktır. Sağlıklı kararlar alabilmek amacıyla; eğitim yöneticisi, bir yandan iyi bir iletişim sistemi yaratacak, öte yandan da rasyonel karar vermeyi ve sağlıklı iletişimi engelleyen ön yargıları, siyasal ve edeolojik görüşleri, dil güçlüklerini, dedikodu ve fısıltı gazetesine dayanın doğal iletişim kanallarını, eğitim ve statü farklarından ileri gelen kopmaları, doğal gruplarla yakın işbirliği geliştirmek yoluyla, etkisiz duruma getirmeye çalışacaktır.

Özet olarak; eğitim politikalarının uygulanmasından sorumlu olan eğitim yöneticileri, eğitim sürecinin ülke çıkarları doğrultusunda ve çağdaş eğitim anlayışına uygun olarak yürütülmesine gerekli katkılarda bulunabilmek için başarılı yönetimsel eylemlerde bulunmak zorundadırlar. Başarılı yönetimsel eylemlerde bulunabilmek, örgütteki insan ve madde: kaynaklarının etkili bir biçimde kullanılmasını gerektirir. Bu da, eğitim yöneticisinin, her şeyden önce, bazı yeteneklere, niteliklere ve yönetim kuram ve süreçleri konusunda, en azından, temel bilgiler- kısaca yöneticilik yeterliklerine-sahip olmasına dayanır (Kaya, 1993: 132). Paragraflar da; yönetici yeterliklerinin önemini belirlemek amacıyla, eğitim yöneticisinin başlıca sorumlulukları incelenmektedir.

Taymaz’ın aktarmalarına göre Kaya (1993: 134). Okul yöneticilerinin şu yeterliklere sahip olması gerektiğini belirtmiştir; okulun amaçlarını ve felsefesini açıklamak, okulun politikasını saptamak ve tanıtmak okul etkinlikleri için ihtiyaçları karşılamak, okulda katılımcı ve demokratik yönetimi geliştirmek, okulda kişiler ve gruplar arası ilişkiler kurmak, öğretim etkinliklerini planlamak, çevre değerlerini incelemek ve desteğini kazanmak, okul içi ve dışı öğelerde iletişim ve eşgüdüm sağlamak, etkili bir işletme yönetimi geliştirmek ve uygulamak, yapılan çalışmaları sürekli izlemek ve değerlendirmek (Yorulmaz, 2008: 26-27). 

Çağdaş yönetim, sorun saptama, değerlendirme ve geliştirme işlevine ağırlık vermektir. Gerçekte ortak çalışmaya özendiricilik, grup çabalarını koordine etmek, danışmanlık, demokratik liderlik, problem çözücülük, anlayış, araştırıcılık, istediği ya da gerektiği yer ve zamanda mesleki rehberlik ve yardım sağlama çağdaş yönetimin ortak nitelikleridir. Bütün bunların merkezinde de insan ilişkileri ve güdüleme önemli bir yönetim süreci olarak yatmaktadır (Kaya, 1993: 111).

3.9. Yönetim Sürecinde İnsan İlişkileri

‘İnsan ilişkileri’’ bir örgütteki insanları birleştirip ahenkleştirerek, çalışma durumuna sokmayı amaç edinen bir yönetim eylemidir (Bursalıoğlu, 1982: 2002). Böylece, o insanların hem işbirliği ve verimi artar, hem de sosyolojik, ekonomik ve psikolojik ihtiyaçları karşılanmış olur. İnsan ilişkileri kavram ve eylemi, üretici yararları ile örgüt yararlarını birleştirmeyi hedef tutar ve örgüt amaçlarının en verimli biçimde gerçekleşmesine katkıda bulunur. İnsan davranışının anlaşılmasında, temel ihtiyaçların bilinmesi gerekir. Bu ihtiyaçlar, örgüt amaçlarının gerçekleşmesine yardım edecek biçimde karşılanırsa, örgüt yararları ile üyelerinin yaraları bütünleştirilmiş olur (Gürsel, 2003: 165).

Her yöneticinin birinci derecede amacı ve rolü, kurumda var olanlardan daha iyi ve fazlasını sağlamaktır. Okul yöneticisi bu rolü oynarken, beraberinde çalışan insan ve sağladığı kaynaklardan en uygun biçimde yararlanarak, öğrenciler için en geçerli amaçları, araçları ve öğrenim süreçlerini saptayarak hedefe ulaşabilir (Kantarcıoğlu, 1977: 9).

İnsan Mühendisliği adını verdiğimiz yönetim yaklaşımının kusursuzluğa ulaşa bilmesi için gerekli unsurları şu şekilde özetleyebiliriz: Etkin liderlik, vizyon ve misyon paylaşımı, takdir ve ödüllendirme, yetki devri, grup çalışması, etkin iletişim, sürekli eğitim,güven ile performans değerlendirme ve ölçme (Aktan, 2005: 282 ).

Yönetici pozisyonuna geçmiş olmak bir kısım bilgi ve becerileri beraberinde getirir. Bunların arasında iletişim, motivasyon, liderlik, takım oluşturabilme eğitim, gelişim, ödüllendirme, danışmanlık sağlayabilme ve disiplin gelmektedir (Peak, 1999: 71). 

İyi bir yöneticinin, hem bireysel olarak yüksek etik değerlere sahip olması, hem de onun bu değerlerinin, kurumsal hedeflerle örtüşmesi gerekir (Baltaş, 2005: 42). 

Çağdaş yönetim anlayışı örgütteki insan kaynağının en etkin bir biçimden kullanılmasını zorunlu kılar. Bu nedenle, yeterli nitelikleri sahip insan gücünün sağlanması doyumlanarak işte tutulması ve geliştirilmesi yönetimin başlıca amaçları arasındadır. Böylece örgütte insan ilişkileri konusu artan bir önem kazanmıştır. İnsan ilişkileri, başkalarını yönetmek durumunda olan her düzeydeki yöneticiyi yakından ilgilendirmekte olup örgüt politikası ve verim ile doğrudan ilişkilidir. Çünkü çeşitli yollarla personeli etkileyerek onları örgüt amaçları doğrultusunda yönlendirmek yöneticilerin konusudur. Böylece; örgüt üyelerinin davranışları istendik yönde biçimlendirilir, beklentilerine yanıt verilir, ya da beklentileri değiştirilir. Bunu başarabilmek için insanı iyi tanımak gerekir (Kaya, 1993: 111-112).

İnsan bio- kültürel bir varlıktır. Yani insan konuşan, düşünen, gülen, istekleri, özlemleri olan bir yaratıktır. Bütün canlılar içinde, gelişmeye en açık olan yaratık insandır.

İnsan; önce ailesi, sonra okulu, arkadaşları, iş içindeki ve dışındaki çevresi ile ilişkilerini geliştire geliştire en üstün canlı haline gelir. O halde; her şey, insanın içinde bulunduğu sosyal sisteme dayanır. İnsanı insan yapan sosyal sistemdir. Sosyal sistemde, insanın kişiliğini oluşturan çeşitli etkenler vardır. Örgütler insanı iyi tanımak, yöneticilere onların tutumlarını değiştirmede, onları güdülemede büyük ölçüde yardımcı olur (Kaya, 1993: 112). 

İnsan karmaşık bir yaratık olduğu için, yönetimin görevi, gerçekçi gözlem ve değerlendirmelerle, kişilerin eğilimlerini doğru olarak saptamak ve tutumunu buna uygun olarak biçimlendirmektir (Kaya, 1993: 121-122).
İnsan ilişkileri içinde sürekli yeniden tanımlanan bir varlıktır. Diğer insanlarla hiç ilişkisi olmayan bir insan düşünülemez. Başka bir deyişle demokratik toplum yaratabilmek için, önce bireylerin kendi günlük yaşamlarında diğer kişilerin görüşlerine saygılı ve hoşgörülü olmayı öğrenmeleri gerekir. Bir insanın ilişkilerinin niteliği o insanın yaşamının –kalitesini belirler (Cüceloğlu, 2008: 13).

Bu bağlamda, çağdaş okul yöneticisi kapsamlı insan bilgisine ulaşmış etkili iletişim yeterliksine sahip, liderlik özellikleri baskın, ana dilini doğru ve güzel kullanabilen, felsefe, matematik, uygarlık tarihi eğitim görmüş, yabancı dil bilen, iletişim teknolojisine hakim, bilgiyi yöneten, beden ve ruh yönünden sağlıklı, eğitime inanmış yöneticidir (Açıkalın, 1998).

3.10. İletişim ve Yönetim

İletişim, yöneticinin işletmesi gereken önemli süreçtir (Dev, Altunsaray ve Erçetin, 2002: 432).

Açıkgöz’e, göre; iletişim, belirli duyguların, düşüncelerin, bilgilerin iki ya da daha çok kişi arasında paylaşılması, anlamların ortaklaştırılması sürecidir.

Duygu, düşünce veya ilgilerin akla gelebilecek her türlü yolla başkalarına aktarılmasına iletişim denir.

Geniş anlamda iletişim; toplumsal yapının temelini oluşturan bir sistem, örgütsel ve yönetsel yapısının düzenli işleyişini sağlayan bir araç ve bireysel davranışları görüntüleyen ve etkileyen bir teknik olarak tanımlanabilir (Dev, Altunsaray ve Erçetin, 2002: 432).

İletişim, tüm örgütsel etkinliklerin gerçekleştirilmesinde rol oynayan temel süreçlerden birisidir. Örgüt çalışanları sürekli olarak iletişim sürecinin bir parçası konumundadırlar. Bu açıdan yöneticilik, iletişimden etkilenmeyen ya da iletişimi kullanmayan bir görev olarak düşünülemez. Aksine, araştırmalar örgüt içerisinde yöneticilerin zamanlarının büyük çoğunluğu iletişime harcadıklarını göstermektedir (Gibson, lvancevich ve Donnelly, 2000; Lunenburg ve Ornstein; 1991; Schermerhorn,1996; Wexley ve Yukl, 1984).

İletişim ve yönetim arasındaki bağlantı, yönetim fonksiyonları ve bunların yerine getirilebilmesi için yöneticilerin üstlendikleri yönetsel roller çerçevesinde ele alınmaktadır. Temel yönetim fonksiyonları olan planlama, örgütleme, liderlik, eşgüdüm ve kontrol fonksiyonlarının başarısı iletişimin başarısına bağlı. Yöneticiler, yönetim işlevlerini gerçekleştirirken örgüt çalışanlarını hedefe ulaşmak için motive etmek ve paylaşılması gereken vizyonu anlatabilmek amacıyla personel ile iletişim kurmak zorundadır. Örneğin yöneticiler, planlama fonksiyonunu yerine getirirken bilgi toplarlar, raporlar hazırlarlar ve planı açıklamak için diğer yöneticilerle toplantılar düzenlerler. Yetkilendirme, koordinasyon, örgütsel değişiklikler ve gelişmeler de iletişimi gerektirmektedir. Yönetim fonksiyonunun bir parçası olarak astlarla kurulan irtibat ve geliştirilmekte olan ödünlendirme sistemleri bir şekilde iletişim kurulmasını zorunlu hale getiren faktörlerdir (Daft, 2000: 567).

Karar verme, planlama, örgütleme, emin verme, eş güdümleme,  güdüleme, denetleme vb tüm yönetim süreçlerinin temelinde iletişim yatmaktadır. İletişim olmadan, her hangi bir örgütsel eylemin ya da yönetim sürecinin yapılması, gerçekleştirilemez. Etkili bir iletişime dayanan eş güdümleme yoluyla ortak bir anlayış geliştirilerek, örgütteki birimler birbirine bağlanır. İletişim; insan ilişkilerinin ve güdülemenin can damarıdır (Dicle, 1974).

Yukarıda sunulan bilgilerden; eğitim yöneticilerinin, birer iletişim kaynağı durumunda oldukları görülmektedir. Örgütünde sağlıklı bir iletişim sistemi geliştirirken, eğitim yöneticisinin iletişimin özelliklerini dikkate alması gerekir. Çünkü;  iletişim insan davranışını etkileyen süreçlerin hem en önemlilerinden biridir, hem de tüm yönetim süreçlerinin temelinde yatar (Kaya, 1993: 110).

3.10.1. Yönetsel İletişim

Yönetsel iletişimde amaç, yönetim fonksiyonlarını ve yönetsel rolleri başarılı bir şekilde uygulamaktır. Kurum içi iletişim, kurum personelinin bireysel, bireyler arası ve gruplar arası iletişim ilişkilerini kapsamaktadır. Etkin bir kurum içi iletişim, örgütsel davranışların tüm yönlerin fiilen etkilemektedir. Bu noktada kurum içi iletişimin, öncelikle örgüt personelinin koordinasyonu, örgütsel hedeflerin benimsetilmesi, uygulanması, problemlerin teşhisi-çözümü ve personelin birbirlerinin kişiliklerini, bakış açışlarını ve değerlerini öğrenmesi gibi konular üzerine yoğunlaştığı söylenebilir.
3.10.2. Yönetsel İletişimin İşlevleri

İletişimin doğrudan yönetsel alanda kullanılması durumunda aşağıda sıralanan işlevleri yerine getirdiğini ileri sürdürmektedirler (Bilgin, 1996: 29-31 ve Weiner, 1975: 162).
· Personelin iletişim ihtiyacının sağlanması,

· Personele neyi niçin ve nasıl yapması gerektiğini göstermesi,

· Personel ve personel performansının değerlendirilmesine aracı olması,

· İnandırıcı ve etkileyici olması,

· Planlama, örgütleme, koordinasyon, güdüleme ve kontrol gibi yönetsel fonksiyonların başarılı bir şekilde uygulanabilmesini sağlaması,

· Örgütteki hiyerarşik basamakların belirlenmesinde ve otoritenin sağlanmasında önemli bir rol üstlenmesi.

3.10.3. Yönetsel İletişimde Yöneticiye Düşen Sorumluluklar

Yönetsel iletişimin bu işlevleri çerçevesinde yöneticilere de bir takım sorumluluklar düşmektedir. Bu sorumlulukları şu şekilde sıralamak mümkündür (George ve Jones, 1999: 453 Bartol ve Martin, 1998: 452-458).

· Astların çalışırken iş ve hedeflere ulaşmak için ihtiyaç duyduğu tüm gerekli bilgilere sahip olmalarını sağlamalı,

· Örgütsel değişiklerle ilgili olarak astlara açık ve net bilgiler vermeli,

· Astları motive etmek için, onların yüksek performans göstereceklerine duyulan güveni ve iyi performans göstermeleri halinde bundan elde edecekleri fayda ya da ödüllerin bilinmesini sağlamalı.

· Astların performansları hakkında geri bildirimde bulunmalı,

· Astların faaliyetlerini koordine etmek, aynı işin tekrarlanmasını önlemek ve işe ara verilmesini sınırlamak için birbirleri ile iletişim kurmalarını teşvik etmeli,

· Yanlış anlamaları önlemek için, yönetici, kendi his ve duygularını çalışanlara ifade edebilmeli ve astlarını da aynı şeyleri yapmaları için teşvik etmeli,

· Yönetici, bir astın sadece bir veya birkaç özelliğine bakarak, o astın diğer özelliklerini de aynı şekilde algılama eğilimde olmamalı, astını söz, davranış, performans ve kişiliği ile bir bütün olarak değerlendirmeli,

· Yönetici astları ile konuşmalı, onları dinlemeli ve onların gerçek his ve düşüncelerini öğrenmeli

· Yönetici astların başarısından kendi yönetimini, başarısızlıklarından ise, onların tembelliğini sorumlu tutmalı,

· Dinleme becerileri her iki tarafın (yönetici-ast) mesajı doğru paylaşıp paylaşmadıklarını belirleyebileceği için yönetici, kuvvetli bir dinlenme ve geri besleme becerisine sahip olmalıdır (Kebapçı, 2010: 24-25).

Unutmamak gerekir ki; eğitim örgütlerinin havasında, doğal iletişimin rolü yadsınamaz. Bu nedenle; eğitim yöneticisi kişi ve gruplar arasında ki iletişimi dikkatle izlemeli ve doğal iletişim kaynaklarını bularak, onları örgüt amacına yöneltmelidir. İç ve dış iletişim akımlarına yabancı kalan yönetici, diğer yönetim süreçlerini gerçekleştirmede başarısızlığa uğrar (Kaya, 1993: 110).

Başarılı uygulamalar, büyük ölçüde kişisel iletişim becerilerinin etkin kullanımı ile bağlantılıdır (Aktaran: C. Hargie, O. Hargie ve Tourish, 1997).

Guirdham’a (1190) göre artık yaygın biçimde kabul edilmektedir ki kurumlar daha karmaşık yapılar haline geldikçe üyelerinin kişiler arası iletişimlerine daha fazla gerek duyulmaktadır. Bu sebeple kişiler arası iletişim günümüz kurumsal yaşamında ve özellikle yöneticinin rolü bağlamında merkezi öneme sahiptir (Aktaran: C. Hargie, O. Hargie ve Tourish, 1997).
3.11. Örgüt İçi İletişim ve Yönetim

Örgüt içi iletişim, örgüt çalışanlarını ve birimlerini kaynaştıran bir sistemdir. Örgüt içi iletişim, örgütlerde canlı organizmalardaki dolaşım ve sinir sistemlerinin görevini yerine getirmektedirç Örgütsel iletişim, Örgütlerin hayat damarlarından birisidir (Ker, 1998-38).

Elde edilen verilere göre, aslında kurum yöneticilerinin karşılaştıkları sorunların büyük kısmı iç iletişim ile ilgilidir. Bu yüzden öncellikle bu tarz zorlukların açığa kavuşturulup çözülmesi yönünde çaba harcanması ve bunun ardından kurumun bir bütün olarak dikkatini dış çevre ile olan iletişim ilişkisine yoğunlaştırması daha faydalı olabilir (C. Hargie, Tourish ve O.Hargie, 1997: 161).
3.12. Başarıya Ulaşmak İsteyen Yöneticinin Yapması Gerekenler
Başarıya ulaşmak isteyen bir yönetici, her şeyden önce, örgüt içindeki ve dışındaki insan gücünü örgüt amaçlarına yöneltmeyi yani motive etmeyi iyi bilmelidir. Bunun için:

1. Bütün yönetim faaliyetlerinde olduğu gibi, personel çalışma şevkinin artırılmasında da, yönetici hedefini iyi saptamalıdır. Böyle bir yön seçilmeden kimse güdülenemez. Başka bir deyişle; yönetici yapmaya çalıştığı şeyin ne olduğunu, neler yapabileceğini, kimlere neler yaptırabileceğini bilmelidir. Lynn E. Castle’in insan-iş ilişkileri hakkında görüşleri, bu konuda yöneticiye ışık tutacaktır.

· İnsanlar kendilerinin olan şeyler üzerinde çalışmaktan hoşlanırlar.Bu nitelik; yöneticinin işleri kişilere mal etmesini bilmesini gerektirir. Burada kişiye belirli bir iş için yetki ve sorumluluk verilecektir Ancak bu yolla, kişi başarısızlığa uğradığı zaman üzüntü, başarıya ulaştığı zaman gurur duyacaktır.

· İnsanlar eserlerinin sonucunu görebildikleri zaman çalışmaktan hoşlanırlar. Bu nitelikte de; yönetimin işle ilgili olan kişiye işin sonucu hakkında bilgi vermesini, gerektiğinde takdir ya da ikaz etmesini gerektirir.

· İnsanlar kendilerini güven içinde hissettikleri zaman çalışmaktan hoşlanırlar.

· Bazı insanlar yaptıkları işin uzun sürmesinden bıkkınlık duydukları için işlerini çabuk yapmaktan hoşlanırlar.

· Yönetici durumu ve şartları yönettiği kimselerin gözüyle görmeli, onların duygularını anlamaya çalışmalıdır. Böylece; davranış nedenleri kolayca anlaşılır.

· Yönetici sağlıklı bir iletişim sistemi geliştirmeli, personelin şikayet ve sorunlarını dinlemeye açık olmalıdır. Yönetici ancak bu yolla personeli tanır, sorunlarını beklentilerini öğrenir Bu başarılı bir güdülemenin anahtarıdır.

· Hizmet- içi eğitim programlarıyla personelin yetenekleri ve bilgileri geliştirilmeli, yeni durumlara uyumları sağlanmalıdır.

· Yönetimde komuta birliği (bir kişinin sadece bir üstten emir alması), yetki ve sorumlulukların eşitliği, kişisel amaçların örgüt amaçlarına feda edilmesi, iş bölümü gibi ilkelere sadık kalınmalıdır (Kaya, 1993: 122-123).

Örgüt içerisinde bulunan bireyler yönetimden etkilendiği gibi onu da etkilemektedirler. Bu etkileşim düzeyinin olumlu olması gerekmektedir. Bu yüzden örgüt üyelerinin moral ve motivasyonunu yükseltecek iyi bir örgüt atmosferine ihtiyaç vardır. Bunu sağlamanın yolu da etkin bir kurum içi iletişimden geçmektedir. İyi bir iletişim sistemi, kurum içerisinde birçok önemli işlevi yerine getirmektir (Kebapçı, 2010: 25).

Kamusal işlem ve hizmetlerin belirlenen amaçlara uygun olarak yerine getirilebilmesi için gerek kurum içinde ve gerekse yönetsel düzeyde etkin bir iletişim sisteminin kurulmasına ihtiyaç vardır. Kurumun iletişim atmosferini, yapısını ve niteliğini belirleme yetkisi yönetime aittir. Yönetici, kamu hizmetlerinin etkili bir şekilde gerçekleşebilmesi ve daha iyi bir kamusal kurum imajı için etkili bir yönetsel iletişim ve kurum içi iletişim sisteminin kurulması için gerekli tüm çabaları göstermelidir. Çünkü yöneticiler, yönetsel ve örgütsel iletişim ağının temelini oluşturmaktadırlar (Kebapçı, 2010: 14).
3.13. Örgütlerde İletişim Tipleri

Örgütsel iletişim genel olarak formal ve informal olarak iki kategoride toplanabilir.

3.13.1.Formal(Resmi, biçimsel) iletişim

Formal iletişim örgütteki hiyerarşik otorite yapısıyla ilgilidir ve rasyonel, planlanmış bilgi akımının sağlandığı kanatlardan oluşur. Örgüt şemaları ve yönetmelikleri kimin kiminle iletişim kuracağını açık olarak belirtir. Formal haberleşme ile örgüt içindeki iletişim kanalları bir düzene sokulur ve bazı sınırlamalar getirir (Gürsel, 2003. 68).

Tüm örgütlerde olduğu gibi kamu örgütlerinde de iletişim genel olarak üç yönde gerçekleşmektedir. Aşağı doğru yukarı doğru ve yatay iletişim.  Yöneticiler, bu üç yöndeki resmi iletişim kanallarını örgütlerde oluşturmak ve devam ettirmekten ileri derecede sorumludurlar (Şahin, 2007: 89).

Formal haberleşme aa)yukarıdan aşağıya iletişim, bb)aşağıdan yukarıya iletişim, cc) yatay iletişim olarak üçe ayrılabilir.

3.13.1.1. Yukarıdan Aşağıya Doğru İletişim

Aşağıya doğru iletişim, resmi iletişimin en açık ve en fazla bilinen türüdür (Daft, 2000: 575-576).

Örgütün üst düzeylerinden aşağı düzeylere doğru olan iletişimdir (Ergun, Polat, 1978: 188).

Bu iletişim türü, mesaj ve bilgilerin en üstteki yöneticiden en alt kademede çalışan personele doğru akışını ifade etmektedir (Daft, 2000: 575-576). Aşağı doğru iletişimin amacı, örgütlerde bilgiyi üst kademelerden alt kademelere iletilmektir. Bu iletişim sayesinde yönetim fonksiyonları yerine getirilmektedir. Aşağı doğru iletişim, hiyerarşik basamakları birbirine bağlama ve çeşitli düzeylerdeki faaliyetleri uyumlaştırmaya yardımcı olmaktadır (Paksoy, 2001: 81).

Yukarıdan aşağıya doğru iletişimde şu tür haberler iletilmelidir: (Ergun, Polat, 1978: 188).

· Göreve ilişkin buyruklar ve görevin nasıl yürütüleceğini betimleyen yönergeler,

· Çalışma koşulları konusunda gerekli bilgiler,

· Örgütün amaçlarının örgüt üyelerine benimsetilmesi için gerekli bilgiler, 

· Yürütülen görevin bütün örgüt içindeki yerini ve görevin neden var olan yöntemlerle yürütülmesi gerektiğini betimleyen bilgiler.

Yukarıdan aşağıyla doğru iletişim genellikle yazılı iletişimdir. Bu iletişimde yanlış anlaşılmalara meydan vermemek için içeriğin açık ve anlaşılır olmasına, sade bir dil ile kaleme alınmasına dikkat edilmelidir. Dikkat edilecek diğer bir nokta da, astlara gereğinden çok ya da az bilgi iletilmesidir. Astlara gereğinden çok bilgili iletildiğinde ast bu bilgi akımı içinde kendi işi için gerekli olanları ayırmakta güçlük çekecektir. Öte yandan, asta gereğinden az bilgi iletilmesi, onu karanlıkta bırakacak, ast gerekli bilgileri almak için, sık sık üste gidecek, gereksiz yere üstün zamanını almış olacaktır.

3.13.1.2. Aşağıdan Yukarıya Doğru İletişim

Hiyerarşinin ast düzeylerinden, üst düzeylerine iletilen bilgi ve haberlerdir. Yukarıya doğru iletişim genellikle astın verdiği rapor ve tepkilerden oluşur. Raporlar denetim amacına hizmet ederler, üstler astlardan bu amaç için günlük, haftalık, aylık ve yıllık rapor isteyebilirler. Modern örgütlerde görülen öneri ve şikayet kutuları, grup toplantılarında geliştirme amacına yöneliktir (Gürsel, 2003: 68-69).

Yukarı doğru iletişim, alt kademelerden üst kademelere gönderilen mesajları kapsamaktadır. Bu bilgi akışı genelde astın üstüne ve o kişinin de bir üstüne rapor vermesi şeklinde hiyararşiye göre gerçekleşir. Yukarı doğru iletişim, aşağı doğru iletişimin tamamlayıcısıdır. Bu tür iletişim genelde, yukarıdan gelenler daha isabetli kararlar verebilmek için alt kademedeki gerekli bilgi ya da bilgileri almak zorundadırlar. Bu ise yukarı doğru iletişimin iyi işletmesiyle gerçekleşebilir (Kebapçı, 2010: 30).

Aşağıdan yukarıya doğru iletişimin asıl önemli olan yönü, astların yaptıkları iş ve yönetim hakkındaki düşüncelerini üst düzeylere iletebilmeleridir(Gürsel, 2003:96).

Yukarı doğru iletişim aynı zamanda üst kademelerden gelen mesajların anlaşılıp anlaşılmadığını da test etmeye imkan vermektedir ( Paksoy, 2001:82).

Yukarı doğru iletişimde genel olarak şu bilgiler yer verilmektedir(Daft, 2000: 579).

· Problem ve istisnalar, 

· Gelişme/ ilerlemeye ilişkin öneriler,

· Performans raporları,

· Astların şikayetleri, çatışma konuları,

· Muhasebe bilgileri,

Yukarı doğru iletişim, daha çok denetim amacına hizmet etmektedir. Bu nedenle yukarı doğru iletişim üzerinde büyük kısıtlamaların olduğu ileri sürülmektedir. Bu bağlamda astlar kendilerine zarar verebilecek nitelikteki bilgileri üst makamlara iletmede isteksiz davranabilirler. Astlar sadece üstün bilmesinde yarar gördüğü bilgileri iletme eğilimindedirler (Polatoğlu, 1998: 86). Başka bir ifadetle, alt kademedeki yönetici ve personel kendilerine kötü görünen bilgileri elinde tutma ya da değiştirme eğilimindedirler. Üst ve alt kademe arasındaki fark ne derece büyük olur ve güvensizlik derecesi ne kadar fazla olursa, alt kademedeki yönetici ve personelin bilgileri saklamaya da değiştirme ihtimali o kadar artacaktır (Griffin, 1996: 545).

Yukarı doğru iletişimi gerçekleştirmek her zaman mümkün olmayabilir. Bunun bazı nedenleri vardır. Her şeyden önce yöneticiler alt kademe yönetimin ve personelin problemlerine kulak tıkayabilirler. Personel, verdiği mesajın yukarı doğru iletilmesi ile ilgili olarak üst yönetime güvenmeyebilir. Özellikle örgütün büyümesi ve hiyerarşik basamakların artması, astların üst kademelere rahatça ulaşmasını engellemektedir. Diğer taraftan mesaj yukarı doğru iletişimde olduğu gibi her kademede değişikliğe uğrar. Mesajın anlamı bozulabilir (Griffin, 1996: 545).

Kamu kurumlarında yönetici, gücü elinde bulunduran ve astın gelişme, ilerleme ve siciline etki eden bir kişi olarak algılanmaktadır. Bu durum, üstün hoşuna gitmeyecek bilgilerin ast tarafından engellenmesine neden olabilmektedir (Paksoy, 2001: 83). Türk kamu yönetiminde yukarı doğru iletişimi etkileyen bir takım etkenlerin olduğu yapılan araştırmalarla ortaya konmuştur. Yukarıda sıralanan engellere ilave olarak Türk kamu yönetiminde yukarı doğru iletişim olumsuz yönde etkileyen diğer faktörler özetle şu şekilde sıralanmaktadır (Polatoğlu, 1988: 89-90).

· Üstün astları ile toplumsal ilişkilerinin niteliği,

· Üstün iletişim süreci içindeki tutum ve davranışı, 

· Astların üstlerine duydukları saygı ve güven.

Üst yönetici ile alt kademe personel arasındaki toplumsal ilişkilerin gelişmiş olması yukarı doğru iletişim olumlu yönde etkilemektedir. Örneğin üst düzey yöneticilerin alt kademedekilerle iletişim kurmaya çalışması, onların düzenledikleri toplantılara katılması ve onların kişisel sorunları ile ilgilenmeleri durumunda, astlar yöneticilerini kendilerinden biri gibi algılayacaktır. Dolayısıyla, olumsuz mesajları üstlerine iletmekten çekinmeyeceklerdir. Uygulama da sıkça rastlanan makam arabaları, özel park yerleri, dinlenme yerleri sosyal tesis ayrımı, kamu yönetiminde genel olarak kişiler arası yetki ve statü farklılıklarını ortaya koymaktadır. Bu gibi uygulamalar ast ve üstlerin birbirlerinden soyutlanmasına neden olmaktadır.

Kamu yöneticilerinin yönetsel iletişim sırasında, astını ayakta tutması, emredici otoriter tavır takınması ve eleştiriye açık olmaması gibi davranışlar sergilemesi, iletişimi olumsuz yönde etkileyebilmektedir. Yöneticilere karşı saygı ve güvenin az olması durumunda astlar, yukarı doğru iletecekleri olumsuz mesajları kendilerine zarar vereceği endişesi ile engellenmektedirler. Bu endişe ancak üste duyulan güvenle ortadan kalkar. Üstüne güvenen personel olumsuz mesajları yukarı doğru iletmekten çekinmeyecektir. Çünkü bu durumda kendisine ve örgütteki geleceğine yönetici tarafından bir zarar gelmeyeceği inancı vardır (Polatoğlu, 1988: 89-90).

3.13.1.3. Yatay iletişim

Aşağı ve yukarı doğru iletişim, üst ve alt kademe arasındaki iletişimi kapsarken; yatay iletişim, aynı kademedeki yönetici ve meslektaşlar arasındaki iletişimi içermektedir. Yatay iletişim bu şekilde tanımlansa da daha çok yönetici pozisyonunda görev yapanlar arasında gerçekleşmektedir. Bu iletişim türü öğrenen organizasyonlara vurgu yapmaktadır. Bu bağlamda örgütsel sorunların müştereken çözülmesi için de kullanılmaktadır. Bir bakıma ekip çalışmalarında önemli bir rol oynamaktadır (Griffin, 1996: 546-547).

Yatay iletişim koordinasyonun sağlanmasında önemlidir. Özellikle,modern ve büyük örgütlerde aşırı iş bölümünün ortaya çıkardığı farklılaşma ve uzmanlaşma, birimler arası koordinasyonun önemini artırmaktadır (Can, 1992 : 250).

Yatay iletişimin amacı, sadece bilgilendirmek değil aynı zamanda birbirine bağımlı birimler arasındaki faaliyetleri koordine etmek, desteklemek ve kolaylaştırmaktır. Başka bir ifadeyle, yatay iletişim, bölüm içindeki problemlerin çözümü, bölümler arası koordinasyon ile inisiyatiflerin değişimi ve gelişimini kolaylaştıran ve düzenleyen mesajları içermektedir (Daft, 2000: 580).

Resmi iletişim kanalları, organizasyon tarafından belirlenen görev-sorumluluk veya emir-komuta zinciri içerisinde oluşan iletişim kanallarıdır. Geleneksel ve dikey yapılı örgütlerde başlıca iletişim türlü aşağı ve yukarı doğru iletişimdir. Bunun tersine öğrenen organizasyonlarda özellikle yatay organizasyona vurgu yapılmaktadır. Bu tür organizasyonlarda bölümler ve hiyerarşik kademeler arasında sürekli bilgi paylaşımı vardır (Şahin, 2007: 89).

 Koordinasyon yönünde önemli olan yatay iletişimin gerçekleşmesini şu faktörler engellenmektedir: (Can, 1992: 250).

1) Uzmanlaşma, yatay iletişime olumsuz etkide bulunur. Uzmanlaşan kişilerin birinci derecede bağlılıkları örgüte değil, ait oldukları bölüm ya da gruba olmaktadır. Ayrıca, uzmanlaşmış mesleklerin kendine özgü düşünce çerçevesi ve teknik dilleri vardır ki bunlar iletişimi engelleyen faktörlerdir.

2) Örgütlerde aynı düzeydeki bölüm ve birimler arasında doğal bir yarışma vardır. Yarışmanın verim üzerinde belki bir dereceye kadar olumlu etkisi vardır ama, dikkatleri tüm örgüt amacından çok, birim amacına yönelteceği için olumsuz etkileri de vardır.
3.13.1.4. Çapraz iletişim

Formal iletişim kanalları biraz önce açıklandığı gibi üç türde gelişir. Ancak, bazı durumlarda, iletilen bilginin niteliğine göre çapraz bir yol izlendiği de görülebilir. Sözgelimi, bir örgütün üretiminden sorumlu genel müdür yardımcısı, yeni alınan ve deneme çalışmasında olan bir makinenin teknik özelliklerini öğrenmek isteyebilir. Bu durumda, normal olarak, emir-komuta zincirindeki tüm bağlantıları dolaşması gerekir. Bu ise, zaman, enerji ve emek kaybına yol açar. Bunu önlemek için, yönetici doğrudan o proje üzerinde çalışan mühendisin bilgisine başvurabilir. Gerçi, hiyerarşide sorumlu kişiler atlanmıştır ama, sistem gereksiz mesajlarla yüklü tutulmaktan kurtarılmıştır. Klasik yönetim kuramcılarından Falyol’un köprü (gankplank) dediği bu tip hiyerarşik sapmalar çapraz iletişim olarak adlandırılmaktadır (Can, 1992: 251).

Kurumun farklı düzey ve konumdaki birimlerinin, basamaksal kanalları kullanmadan gerçekleştirdikleri iletişime çapraz iletişim adı verilmektedir. Karmaşık ve çoğu kez uzun dan dikey kanallarının sakıncalarının giderilmesi ve olağanüstü durumlarda kısa sürede gereken işbirliğinin gerçekleştirilmesi açısından önem taşımaktadır. Yalnızca belli konularda bilgi alış-verişi amacını taşıyan çapraz iletişimin olağan durumlarda kullanılmasında sakınca olmayabilir. Ancak, çapraz iletişim kanallarının sık kullanılması zaman zaman yetki karmaşası sorunu yaratabilmektedir. Bu nedenle ilke olarak, kurumlarda zorunlu olmadıkça çapraz iletişim kanallarını kullanmamak gerekir (Tabak, 2006: 7).

Tüm örgütlerde olduğu gibi kamu örgütlerde de iletişim genel olarak üç yönde gerçekleşmektedir. Aşağı doğru yukarı doğru ve yatay iletişim. Yöneticiler, bu üç yöndeki resmi iletişim kanallarını örgütlerde oluşturmak ve devam ettirmekten birinci derecede sorumludurlar. Yöneticiler aynı zaman kendi ofislerinden çıkıp personelin arasına katılmak yoluyla kurdukları resmi olmayan(doğal) iletişim kanallarını da kullanmaktadır (Kebapçı. 2010: 29).
3.13.2.1. Doğal İletişim 

Doğal iletişim, kurumun önceden belirlenmiş kanallarından geçmeyen, belirli bir plan içinde gerçekleşmeyen, kurumda çalışanlar arasında kendiliğinden oluşan iletişimdir. Formel (resmi, biçimsel) iletişim ne kadar mükemmel işlerse işlesin kurumun amaçlarının gerçekleştirilmesinde doğal iletişimin oldukça önemli bir yeri var. Bunun yanı sıra, formel iletişim kanallarının iyi işlemediği yada yeterli olmadığı zamanlarda doğal iletişim hızla oluşur ve genişler. Küçük yada büyük her kurumda var olan bu iletişim etkili bir biçimde denetim altında alınamadığı zamanlar kurumun yönetsel düzenini temelde sarsacak ve formel iletişimin yerine alacak boyutlara ulaşabilir. Çünkü, doğal iletişimde gerçek  bilgilerin yer almama, abartılmış mesajları paylaşma olasılığı yüksektir. Bu durum çalışanlar arasında huzursuzluk, ast-üst ilişkilerinde bozukluk hatta çatışma yaratabilir (Sabuncuoğlu ve Tüz, 1995: 28).

İletişim psiko-sosyal bir ihtiyaçtır. Bu ihtiyacın engellenmesi veya sınırlandırılması durumunda doğal iletişim kanalları kendiliğinden devreye girecektir. Bu nedenle, doğal iletişimin her zaman var olduğunu kabul ederek kurumsal yapı ve çalışanlar üzerinde yaratacağı olumlu etkileri artırmak ve olumsuz etkileri gidermek yada azaltmak için gerekli önlemlerin alınmasına çaba göstermek gerekir. Örgütsel yapısını en üst düzeyde gerçekleştirmiş kurumlarda bile doğal bilgi ve haber alış-verişinin bütünüyle ortadan kaldırılması pratik olarak olanaksız olduğundan doğal iletişime pozitif yaklaşımlar göstererek kurumun amaçlarına hizmet edecek niteliğe kavuşturulması daha doğrudur (Tabak, 2006: 9-10 ).
3.13.2.2 Informal (Gayr-i Resimi) İletişim

Formal iletişim, örgütün formal yanını işletir ve ana kanal olarak hiyerarşiyi kullanır ( Culbetson Jacobson and Reller 1961: 400-401)

Informal iletişim kişiler arası ilişkiler ağı yoluyla çalışır ve örgütün ınformal  yanını işletir. Informal iletişim, üyelerin örgüte karşı takındıkları tutumların bir göstergesidir. Formal iletişim sistemi ne kadar bozuk olursa, informal iletişim ve söylentiler de o derece artar. Bu söylentiler eyleme geçirme, saptırma, eleme, şiddetlendirme gibi özellik ve etkiler taşır. Bunların sonucu olarak, örgütte asıl görevi kaynaştırma olan iletişim, çözülme görevi yapar. Bunun sonucu olarak, grupların dağılması, kliklerin oluşması, moral düşmesi vb. görülmeye başlar( Bursalıoğlu, 1982: 152).

Sosyal bir sistem olan örgütün formal ve ınformal yanlarının dengeli bir biçimde işletilmesi gerekir. Formal yan, örgütün yapı öğelerini kapsar ve formal iletişim yoluyla işler. Bireyler görevliler olarak görülür, söz veya yazıları kanallı, davranışları sınırlı olur. Buna karşılık, kişisel ve guruplar arası ilişkilerden oluşan ve informal iletişim yoluyla işleyen informal yan, sistemin birey boyutunu yaratır ve bireyin kişilik ve ihtiyaçlarını kapsar. Formal yanı hiyerarşi, yetki, emir ve kontrol gibi kavramlar sayesinde işletecek olan yönetici; informal yanı grup davranışı, bireyin ihtiyaçları, güdüleme, moral gibi kavramlar yoluyla çalıştırır (Bursalıoğlu, 1982: 199). Yönetimde canlılığı sağlayan informal yanın özellikleridir. İşte bu özellikler, yönetimde insan ilişkilerini önemini ortaya çıkarmış ve bu ilişkilerin örgüt amaçlarının gerçekleşmesine olan katkısını artırmıştır (Gürsel, 2008: 165). 

Informal iletişim, eğitim örgütlerinde formal iletişimden daha önemli rol oynar. Böyle örgütlerde kişiler arası ilişkiler, yönetim süreçleri üzerinde derin ve geniş etki yapar; çünkü eğitim öncelikle sosyal ve politik bir girişimdir. Bu bakımdan okul yöneticilerinin, davranış bilimlerini iyi bilmeleri gereklidir (Gürsel, 2003: 71). 

Okul yöneticisinin iletişim öğeleri, engelleri ve düzenlemesi konularında yetişmiş olması gerekir. İletişim öğeleri, haberin amacı, haberi veren haberin kapsamı, geçtiği kanallar, haberi ileten araçlar, haberi alan ve haberin yarattığı etkidir. İletişim engellerini ise, psikolojik, semantik, hiyerarşi, statü, alan, gizlilik, korunma, savsaklama gibi nedenler meydana getirir. Bunların ışığında bir iletişim düzenin kurulması zorunlu kılar (Bursalıoğlu, 2000: 112).

İletişim bir etkileme aracıdır. Fakat bu aracı aşırı ve yersiz kullanan eğitim yöneticisi, iletişimin amacını zayıflatmış olur. Örneğin, ziyaretçi veya astlarını görmeden önce bekleten yönetici, onları gücü ve önemi ile etkilemek niyetindedir. Fakat bu bekleme süresi arttıkça, bekleyenin de gerginliği ve endişesi artar (Bettelheim, 1960: 87-88). 

Etkileme eğiliminde olan yöneticinin sözleri ile davranışı tutarlı değildir. Bir ziyaretçi ile görüştüğü sürece makam masasının arkasından çıkmayan, birkaç telefon konuşması yapan, astlarını çağırıp emirler veren, göz ucuyla satına bakan yöneticinin, ilgisini belirten en içten sözler bile, bu davranışına aykırı düşer (Halpin, 1966: 258-260).

Bazı yöneticiler ise zamanın diliyle konuşmayı seçer. Çalışma saatinin bitimine 5-10 dakika kalan verilen bir randevu küçümseme veya hakaret gizler. Ziyaretçiler veya astları ile makam masasının arkasından konuşan yönetici, onları mesafe diliyle etkilemek eğilimindedir. Halbuki onları odasının bir köşesindeki küçük bir masada kabul ederek arayı küçülten yönetici, daha olumlu bir etki yaratmış olur (Bursalıoğlu, 1982: 151). 

Etkili iletişim davranışında bulunmak isteyen okul yöneticisi, başkalarının fikirlerini öğrenmeli ve davranışlarını kestirebilmelidir. Böylece, iletişime başlamadan evvel, kendisini karşı tarafın rolünde görebilir (Lane, Corwin and Monahan, 1967: 91).

Eğitim örgütlerinin yapı ve havasında, informal iletişimin rolü daha önemlidir. Bu bakımdan, okul yöneticisi kişiler ve gruplar arası iletişimi dikkatle izlemelidir. Bunu yapabilmesi sosyal psikolojik, okul içinde ve dışındaki iletişim çember ve akımlarına yabancı kalan yönetici, iletişimde önce ve sonra gelen diğer yönetim süreçlerini gerçekleştirmekte ya zorluk çekecek ya da başarısızlığa uğrayacak.

İletişim, Latincede bölüşmek anlamına gelen (Communis) kelimesinden çıkarılmış bir terimdir. Bu kaynaktan bakıldığında iletişim; bilgi, fikir davranış gibi kapsamın bireyler yahut gruplar arasında bölüşülmesini sağlamak için yapılan çabalar olarak tanımlanabilir (Mc Closkey, 1959: 59).

Bu terimi haberleşme olarak çevirmek anlamını daraltmaktadır; çünkü bireyler ve gruplar arasında her tür ilişki iletişim sayılabilir (Bursalıoğlu, 2000: 113).

İletişim yoluyla, kişiler arası ilişkiler düzelir yahut bozulur. Böylece örgüt gelişir veya kötüleşir (Culbertson, Jacobson and Reller, 1961: 378- 380).

Örgüt, bir iletişim ağı olarak düşünülebilir. Çünkü örgüt daima değişen etken bir varlıktır, biyolojik ve fiziksel öğeleri vardır ve kişiler arası ilişkiler üzerine kurulur (Pfifner and Peresthus, 1960: 136-137)

Eğitim örgütleri halka açık ve halk ile ilişkisi olan sosyal yanı daha ağır örgütlerdir. Bu örgütler insan kaynağının etkili bir şekilde kullanılması ve yönetilmesi daha da fazla önem taşıyan bir konu olarak karşımıza çıkmaktadır. Zira yönetici ve öğretmenlerin kendi işlevlerini tam olarak yerine getirebilmeleri aralarındaki karşılıklı iletişimin ve etkileşimin sağlıklı olmasına bağlıdır. Karşılıklı etkileşimin ve iletişimin sağlıklı olmayışı yönetimde ve öğretmenler arasında kopukluğa ve çatışmalara yol açabilir. Ortaya çıkan kopukluklar ve çatışmalar ise sosyal bir örgüt olan eğitim örgütlerinde verimsizliğine neden olabilmektedir. Bu açıdan, eğitim örgütlerinde kişiler arası ilişkilerin ve iletişimin önemli bir rol üstlendiği söylenebilir (Şahin, 2010: 125-126).

Hiyerarşik yapıları olan kurumlarda yukarıdan aşağıya doğru iletişime dayalı bir yönetim vardır (Cüceloğlu, 1996: 23). Yöneticilerin zamanlarının büyük bir kısmını iletişimin değişik şekillerini kullanarak geçirdikleri ve yoğun bir iletişim süreci içerisine girdikleri ileri sürülmektedir. Toplantılar, telefon görüşmeleri ve yazışmalar (günümüzde daha çok elektronik mesajlar) her yöneticinin görevi kapsamına giren ve iletişimi içeren faaliyetler arasında yer almaktadır. Yöneticiler, bu ve diğer iletişim yöntemleri ile hem içeriden hem de dışarıdan örgütün ihtiyacı olan önemli bilgileri toplayıp uygun bilgileri çapraz ve aşağı doğru iletişim yöntemi ile tüm örgüt çalışanlarına aktarırlar. Eğer bilgiyi toplayan alt ver orta kademe yönetici ise, bu durumda uygun bilgiler yukarı doğru iletişim yöntemi ile üst düzey yöneticilere ulaştırılır (Griffin, 1996: 540).

Örgütlerde iletişim engelleri nedeniyle, yatay ve dikey iletişim çok az gerçekleşebilmektedir. İletişim engellerinin ortadan kaldırılıp iletişimin akışını hızlandırmak yöneticinin tutumuna bağlıdır.

Okul müdürleri, okulda sağlıklı iletişim sistemi geliştirirken çift yönlü iletişime önem vermelidir. İletişim insan davranışlarını etkileyen süreçlerin en önemlisidir.

Etkili iletişim öncelikle açık, çift yönlü bir iletişimdir. Güçlü kültürlere sahip okulların tüm düzeylerinde müdür-öğretmen, öğretmen-öğretmen, müdür-öğrenci, öğretmen-öğrenci, vb.- açık ve çift yönlü iletişim süreçleri söz konusudur (Çınar, 2008: 48).

Örgüt içi iletişim, hem yöneticinin işgörenin yöneticiye yanıtını içeren çift yönlü bir iletişim süreci olarak gerçekleşir. Örgütün her köşesinde varlığını ve önemini kabul ettiren iletişim düzeni, aynı zamanda örgütsel düzenin başarısını da yansıtır. Nitekim bir örgütte etkili ve sürekli işleyen bir iletişim düzeni varsa, o örgütün sağlıklı yürüdüğü ve başarılı çalıştığı söylenebilir (Elma, 2000: 153).

3.14. İletişim ile Örgütsel ya da Yönetsel Başarı Arasındaki İlişki

İletişim ile örgütsel yada yönetsel başarı arasındaki ilişki, örgütü bir bütün olarak ele alıp değerlendirmeye ya da örgütü bir bütün olarak görebilmeye bağlıdır. Örgüt içerisinde yer alan alt bilimler bunları oluşturan bireyler ve özellikle karar merkezleri arasında işleyen iletişim düzeni, daha öncede ifade edildiği üzere yönetimin başarısını etkilemektedir (Sabuncuoğlu ve Tüz, 1995: 43).

Gerek kamu ve gerekse özel sektörde görev yapan tüm yöneticilerin yönetsel ve örgütsel amaçları gerçekleştirebilmek için belirli temel yönetim fonksiyonlarını yerine getirmeleri gerekmektedir. Bu fonksiyonların arzu edilen düzeyde gerçekleşebilmesi, büyük oranda yöneticilerin bilgi gereksinimlerini karşılama derecesiyle doğru orantılıdır denilebilir (Ülgen, 1978: 372).

Timm’e (1986) göre yöneticiler, örgüt içinde birtakım temel fonksiyonlar meydana getirirler. Yönetim genellikle, ‘diğer insanlarla birlikte amaçlarla ulaşma’ diye tanımlanır. Tipik olarak bu tanım, Fayol’un (1949) planlama, organize etme, kumanda etme, koordinasyon ve kontrol fonksiyonlarını kapsar. Tam bir yönetim ancak, yönetilme rızasıyla mümkündür. Bu yüzden yönetim, sadece otoriteyi transfer değildir. Bunun için iletişim, işbirliğini başarmada yapısal öneme sahiptir (Yurdakul, 2010: 40). 

Örgüt tarafından belirlenmiş hedef ya da amaçlardan sapma olmaksızın gelişme olanağının sağlanabilmesi, yönetim fonksiyonlarını üstlenmiş sorumlu kişiler ile personel-personel, ve personel-yönetici arasında görüş ve düşünce birliğinin gerçekleştirilmesini gerektirmektedir (Sabuncuoğlu ve Tüz, 1995: 43)

Yöneticilerin en önemli görevlerinden biri, belirli amaçların gerçekleşmesinde insanların katkıda bulunmaya razı olur duruma getirmektedir Çünkü; her türlü örgütte, faaliyetlerin sürdürülmesi personelin, yani insanların rızasına dayanmaktadır. Bunun için; insanlar geçmişi ve nitelikleri ne olursa olsun işbirliği yapmaya özendirilmeli, isteklendirilmelidir (Kaya, 1993: 123). 

Yöneticiler, her şeyi tek başına uzun süre yönetemez. Sorunlar giderek karmaşıklaştıkça  farklı çözümler bulmaları gerekir ve bu noktada yöneticiler, personellerin daha çok bağımlılıklarına daha çok ihtiyaç duyarlar. Bu aşamada yöneticinin benimsediği liderlik tarzı, personelin bakış açısı, personelinin gösterdiği çaba miktarını etkiler. Yöneticinin tavrı, personele yansır. Eğer yönetici, bir şeyler elde etmek istiyorsa; önce kendisi iyi bir örnek olmalıdır. Otoriter liderlik tarzının benimsendiği hiyerarşik yapılarda yönetici çalışanlarına ne yapmaları gerektiği konusunda emirler verir ve o emri yerine getirmelerini bekler. Demokratik liderlik ise konuları işgörenlerin de tartışmasına açmayı ve bunun sonucu olarak da eleştiriye açık olmayı ve başkalarının duygularını anlayabilmeyi getirir. Her yönetici, işgörenlerine bağımlıdır. Fakat onları etkileyemediği takdirde ihtiyaçlarının karşılanacağının hiçbir garantisi yoktur (Yurdakul, 2010: 40). 

Eğitim yöneticilerinin, okul yöneticilerinin insanı merkeze alan bu yeni anlayışı daha hızlı bir şekilde yakalamaları gerekir. Çünkü eğitim kurumlarının, okulların, katı bürokratik ve hiyerarşik özellikler taşıyan kurumlar olması, işleyiş süreçleriyle ve amaçlarıyla tutarlı olmamaktadır. Her birinin bireysel farklılıkları, ayrı değer ve dünyaları olan çocukları ve gençleri hayat içinde hayata hazırlamak, statik, değişmez katı ilkeler ve programlarla mümkün değildir. Değişim ve gelişim bilinciyle insanı merkeze alan eğitim yöneticilerinden, başta öğretmenler olmak üzere tüm çalışanlara eğitim-öğretimi sevdirme, isteklilik içinde okulda çalıştırma, okul kurumunu benimsetme ve onunla bütünleştirme şartlarını hazırlamaya çalışmaları beklenmektedir. Bunun bütünüyle gerçekleştirilmesinin okul müdürünü aşan boyutları vardır. Ancak görevinin bilincinde, insan yetiştirme mesleğinin sevgi, aşk, fedakarlık duygularının en yoğun bir hizmet mesleği olduğu anlayışına sahip yöneticilerin bunun örneklerini verdikleri görülmektedir (Yorulmaz, 2008: 24-25).

Yapılan araştırmalar, grup uyumunun, insana yönelik liderlik davranışı çok daha fazla ilişkili olduğunu göstermektedir. Grup içindeki kişiler ortak noktalarda buluşturmak, amaçlarla uyumlaştırmak, yapılan işi sevmelerini sağlamak, liderliğin  en can alıcı noktasını oluşturur. Grup uyumunu sağlamakta liderlerin, grup içindeki kişilerin beklentilerinden, duygularından haberdar olması ve bu konulara karşı duyarlı davranması, etkin iletişim ve empati yeteneklerine sahip olması, ona yarar sağlayacak özellikleridir (Ayşe, 2010: 46).

3.15. Yöneticinin Örgütsel Başarıdaki Yeri ve Önemi

Örgütsel başarı; örgüt personelinin yönetici- lider tarafından etkilenerek gönüllü işbirliğine razı edilmesine dayanır. Başka bir deyişle, yönetici-lider, belirlenmiş planları başarıyla gerçekleştirmek için grubuna rehberlik eder, üyeleri yönlendirir. Yönetici- liderler, genellikle, grubun davranışlarını etkilemede yardımcı olabilecek bazı olanaklara sahiptirler. Bu olanaklar şöyle sıralanabilir:

1. İnsan ve pozisyonu bağdaştırma. İnsan ve pozisyonu uygun bir biçimde bağdaştırmak, yönetici-liderin, her pozisyonun görev görevlerini iyi bilmesini ve pozisyona görevin gerektirdiği niteliklere sahip kimseyi atamasını gerektirir (Stahl, 1962: 51-126).

2. Astları tanıma. Örgütsel amaçları başarıyla gerçekleştirmek zorunda olan yönetici-lider, astların davranışlarını etkileyebilmek için, onların nitelik ve yeteneklerini bireysel gereksinimlerini iyi bilmelidir. Pozisyonlara en uygun insanları yerleştirmek tek başına yeterli değildir. Ast ve üst arasında olumlu ilişkilerin sürdürülmesi de gereklidir (Castettler, 1971: 34). 

Personelin nitelik ve yeteneklerini bilen, başka bir deyişle takımını tanıyan yönetici-lider, belirli görevlerin kime verilmesi konusunda daha doğru kararlar alabilir; şu ya da bu personelin, şu yada bu biçimde davranış nedenini daha iyi anlayabilir (Kaya, 1993: 146).

Nitelik ve yeteneklerin bilinmesi; aynı zamanda, yönetici-lidere, personelin olumlu yönlerini kuvvetlendirecek olumsuz davranışlarını giderecek eğitim programları hazırlamada da ışık tutar.

3. Personeli aydınlatma. Yönetici-lider; örgütsel amaçları, görevler, yetki ve sorumluluklar konusunda personelin bilgili olmasına yardımcı olmalıdır (Kaya, 1993: 146).

“İletişimin temel işlevlerinden birisi örgüt üyelerine bilgi sağlamaktır. Bu sayede personel, işlerini etkin bir şekilde yapabilir ve hedeflerine ulaşabilir. Bilgilendirme işlevi bir örgütün en tecrübeli çalışanları için bile önemlidir (Kebapçı, 2010: 25).

Kendinden ne beklendiğini, işleri nasıl yürütülmesi gerektiğini, yetki ve sorumluluklarını açıkça bilmek personele güvence sağlar.

4. Personeli Geliştirme. Etkili bir yönetici- lider, örgütün işleyişine ilişkin teknik sorunlarından çok, amaçların ışığı altında personeli gelişmesiyle ilgilenmelidir. Personelin gelişmesiyle ilgilenen yönetici, liderlik imajını daha kolay kazanır. Böylece; gittikçe yeterli personele, sağlıklı ve canlı örgüte taraftar olacak yönetimsel liderlik ortaya çıkar.

5. İş Değerlendirmesi. İş değerlendirmesi kaçınılmaz bir örgütsel süreç olup, yöneticiler içim iş ilişkilerini geliştirmede çok önemli bir fırsattır. Bu yolla, astların yetenekleri ortaya çıkar ve buna göre iş akımı daha etkili olarak düzenlenir. Ayrıca, iş değerlendirmesi, personelin geliştirmesi gereksinmesini de belirler.

6. Denetleme. Yönetici-liderlere, gönüllü işbirliği hızlandıran yönetimsel davranışları geliştirmede sayısız fırsatlar sağlar.

7. Grup çatışmaları. Küçük grup çatışmaları, yönetimsel gelişmeyi sağlar. Bu yolla; personel birbirini tanır, sorumluluk paylaşır, demokratik liderlik gelişir ve demokratik yönetim olgunlaşır (Bursalıoğlu, 1976: 202).

Okul yöneticisinin iki önemli görevi, etrafındaki grubun başarısı ve sürekliliğini sağlamaktır. Bunları yerine getirebilmesi, okul içindeki öğeleri ile olan ilişkilerinin derecesine, Okulun değer ve amaçlarını benimsemesine ve okul ile kendisinin bir bütünlük göstermesine bağlıdır. Bu yollar, etrafındakiler ile yönetici arasındaki bağları güçlendirecek ve grubu bütünleştirecektir (Argyrisc, 1953: 3-17).

Bu grup üyeleri arasında gelişen karar ve işbirliği eylemleri yoluyla, örgüt amaçlarının gerçekleşmesini kolaylaştırırlar (Dubin, 1961: 84-87).

Günümüzde ekonomik ve teknolojik gelişmelere paralel olarak büyük toplumsal değişmeler yaşanmakta ve yaşadığımız çağ “Bilgi çağı” olarak adlandırılmaktadır. Bu hızlı gelişme ve değişmeleri; okulların da daha yaratıcı, etkili ve ihtiyaçlara cevap verebilecek nitelikte olmasını gerektirmektedir. Bunun içinde okuldaki personelin, örgütsel amaçlar etrafında birleşmesi, okula kendilerini adamaları ve bağlılıkları sağlanmalıdır. Okullarda eylemleri başlatıp, devam ettirmek birinci derecede okul müdürünüm sorumluluğundadır. Okul müdürleri; öğretmenleri güdülemede, örgütsel amaçları etrafında birleştirmede, kendilerini okula adamalarını sağlamada ve en önemlisi de eğitim-öğretim sürecini geliştirmede etkilerini kullanmak zorundadır (Akçay, 2003).

Eğitimin, toplumsal, kültürel ve ekonomik bazı işlevleri vardır. Bu işlevleri, okullar aracılığıyla gerçekleştirilmeye çalışırlar. Okul yöneticileri, bu amaçlara tek başlarına ulaşamazlar. Belirli bir noktadan sonra bazı görevleri, çalışanları olan öğretmenlerle paylaşmak durumundadırlar. Bu iş birliğini ve bu işbirliğinin sağlanması için motivasyonu gerektirir. Bir de yeterli derecede sorumluluk almayan ve motive olmayan işgörenlerle amaçlara ulaşmak imkansızdır. Bu hiyerarşik yapı içerisinde ilk olarak yöneticilerin iletişim becerileri, önemli bir motivasyon aracıdır. Bir yönetici olarak okul müdürü, öğretmenlere yetki devrettiği zaman  ve bunun sonucu olarak onlardan bir şeyler yapmalarını isteyeceği zaman iletişim becerisini kullanmak zorundadır. Bu noktada, öğretmenin kendisinden istenilen görevi yerine getirmeye motive olması da direkt olarak yöneticinin ietişim biçiminden etkilenmektedir (Yurdakul, 2010: 41). 

Örgüt içinde karar örneklerinin iletilme ve yayılmasını sağlayarak iletişim karar sürecinin gerçekleşmesinde de yardımcı olur. Görüş ve anlayıştaki katılmayı artırmak yoluyla, iletişim, sistemin parçalarını bir araya getirir ve kaynaştırır. Aynı zamanda, yetkin görevlerini de destekler ve gerçekleştirir (Simon, 1957: 154-160).

İletişim bir etkileme aracıdır (Bursalıoğlu, 1982: 151).

Örgüt üyelerin etkileme yollarından bir diğeri de karara katılmadır. Karara katılmanın örgüt üyelerini etkileme bakımından sağladığı yararlar şöyle özetlenebilir:

1) Karara katılma, üyelerin güdülenmesine yardımcı olur.

2) Karara katılma, bireylerin tavır ve alışkanlıklarının değiştirilmesi ve yeni fikirlerin benimsetilmesinde etkin bir araçtır.

3) Karara katılma, kişisel amaçlarla örgütsel amaçların dengelenmesinde önemli bir rol oynar.

4) Karara katılma, iş görene sağladığı üstün moral seviyesi sonucunda, işi terk etme ve işten ayrılmaların azalması sonucunu doğurur.

5) Nihayet sonuncu bir yarar da, iş görenin yönetim kararlarına açık veya üstü örtülü bir biçimde karşı koyma durumlarının azalmasına neden olmasıdır (Eren, 1993: 318-320).

3.16. Yönetim Sürecinde Yöneticinin Dikkat Etmesi Gereken Hususlar

Karar verme süreci, tüm yönetimsel eylemlerin kaynağıdır. Bu nedenle, hangi düzeyde bulunursa bulunsun, yöneticilerin görevlerine ilişkin konularda kararlar almaları ya da kararların oluşmasına katkıda bulunmaları gerekir. Aynı zamanda yöneticilerin, astlarını kararlar almaya ya da kararlara katkıda bulunmaya özendirmeleri beklenir (Simon, 1966: 5).

Okul yöneticisi katılma ilkesini daha çok benimsemek ve uygulamak zorundadır, çünkü informal yanı ve grupları güçlü olan işlenmesinde, işbirliğinin önemli yeri vardır. İşbirliği ise, katılma sayesinde gerçekleşen bir eylemdir. Özellikle aşırı uzmanlaşmanın geçerli olduğu bir çağda bu uzmanların fikir ve eylemleri ancak işbirliği yoluyla koordine edilebilir (Thompson,1968: 178-193).

Koordinasyon sağlayan araçlardan en güvenilir ve etkili olanı iletişimdir (Barnard, 1948: 256).

Koordinasyon, örgütteki madde: ve insan kaynaklarının birleştirilmesi, bilgi ve becerilerin uzaklaştırılması ve bu yollarla örgüt amaçlarının gerçekleştirilmesi için yapılan eylemleri kapsar. Koordinasyon bir girişime katılanların birbirinin eyleminden haberli olmasını öngörür (Bursalıoğlu, 1982:161).

Koordinasyon, departmanları (bölüm) arasındaki işbirliğinin kalitesini ifade eder. Eğer, bu kalite yüksek düzeyde ise bölümler arasındaki çatışma, anlaşmazlık ve amaca yönelme gibi sorunlar azalacak işbirliği düzeyi ve anlayışlılık artacak, koordinasyon o ölçüde gerçekleşmiş olacaktır (Eren, 1993: 179). Barnard’a göre işbirliği, bireyin biyolojik yetersizlikler nedeniyle ulaşamayacağı amaçlara duyduğu ihtiyaçtan kaynaklanıyordu’’ (Peters ve Waterman, 1987: 157).

Örgüt olgusu belirli bir amacı gerçekleştirmek için birden fazla insanın işbirliği yapma ihtiyacı duyması ile başlamıştır. Bu durum, literatürde, bir kişinin ağır bir cismi kaldırmak için gücünün yetmediği bir anda, diğer kişilerle güçlerini birleştirmeleri biçiminde ifade edilmektedir (Simonve digerleri, 1975: 35). Ağır cismin kaldırılması bir amaç ise, insanların güçlerini birleştirmeleri bu amacı gerçekleştirmek için gösterilen bir istekliliktir (Alıç, 1990: 18). Demek ki işbirliği, katılanların aynı amaçları paylaşmaları anlamını taşımaktadır.

İşbirliğinin sürmesi için gerekli iki koşul; ortak amacın gerçekleşmesi ve ihtiyaçların karşılanmasıdır. Bu nedenle kişiler, sistemin amaçlarını gerçekleştirmekten sorumlu tutulurken, onların ihtiyaçlarının belli düzeyde karşılanması bir denge yaratacak ve işbirliğinin sürmesini de sağlayacaktır (Bursalıoğlu, 1987: 178).

Koordinasyon, emir verme veya gruplaşmadan çok, dayanışma yoluyla sağlanır (Thompson, 1968: 178-193). Demek ki katılma, sadece kişilerin veya grupların bir araya gelmesi değil, bunların birbirlerini etkileyecek yapıda bütünleşmesidir. Aynı tip iki okulda aynı öğelerin bulunmasına rağmen, birinin verimli diğerinin verimsiz çalışması, bir bakıma bu dayanışma ve birleşme ile yorumlanabilir. Öyle ise katılma, birbirine dayalı eylemlerden meydana gelen örgütte, her üyenin gücüne göre, kendi payına düşeni diğerlerine ilişkin olarak yapmasıdır. Gerçekten bu görevsel bir bağlama ve bağlanmadır (Follet, 1940: 178-193).

Katılmanın verimi arttığı görüşünü destekleyen araştırmalar çoktur (Cartwright, Zander, 1958: 265-279).

Okul yöneticisi öğretmenler kuruluna veya aynı bilim dalı öğretmenlerine yönetimin kararlarına katılma olanağı verdiği durumlarda, bu geçerliği gözetlemek ve yaratmak zorundadır (Tannenbaum and Massarik, 1950: 410-418).

Eğitim sistemini oluşturan farklı birimler arasında düzenli ilişkiler sürdürerek, sistemin tüm parçalarını bir bütünlük içinde kaynaştırmak ve ortak amaca yöneltmek, başka bir deyişle, koordinasyon sağlamak eğitim yöneticilerinin görevidir (Kaya, 1993: 210).

Koordinasyonu, yönetimin esası olarak algılamak gerekir. Zira, örgüt amacının gerçekleştirilmesi doğrultusunda bireysel çabaların bütünleştirilmesi yönetimin amacıdır. Yönetim süreçlerinin her biri, bir koordinasyon uygulamasıdır. Koordinasyon, ayrı ve bağımsız yönetimsel eylemler bütünü olarak düşünülmemelidir. Koordinasyon, yönetimin her yönünün bir parçasıdır. Yönetim sürecinin her öğesi etkili bir koordinasyona katkıda bulunur (Aydın, 1988: 110-111).

Bir eğitim örgütünde koordinasyon sağlama çok önemlidir. Çünkü, eğitim teşebbüsüne katılan gruplar hem çok değişik hem de çok hareketlidir. Sözgelimi, çevredeki halk, meslek kuruluşları, veliler, yöneticiler, öğretmen ve öğrenciler birbirlerine aykırı olarak bilgi ve değerler taşıyabilirler. Okul yöneticisinin görevi, bu aykırılıkları gidermek ve bu bilgi ve değerleri okulun amaçlarını gerçekleştirmek yolunda kullanmaktır (Gürsel, 2003: 76-77).

Karşı tarafın liderliğini tanıma, üyeliğe davet ilkelerinden biridir. Öğrencilerin yönetime katılması, sistemin onları tanıması, onarın da sisteme bağlanması demektir ( Lane-Corwin-Monahan, 1967: 319).

Yönetici, okulun örgütsel açıdan demokratik bir yapıya da sahip olmasını sağlamalıdır. Bir okulda örgütsel demokrasi, öğretmenlerin kendisini yönetecek olan yönetim birimlerinin oluşturulmasında, okulla ilgili yeni politikaların oluşturulması gibi konularda etkileme gücüne sahip olması gibi yollarla sağlanabilir. Araştırmalar, örgütsel demokrasinin varolduğu kurumlarda verimin önceleri belli bir çizgide sonra da giderek yükseldiğini ortaya koymaktadır (Erdoğan, 2006: 161).

Özellikle öğretmenlere katılma olanağı verilmesinin eğitim ve öğretim üzerinde olumlu etkiler yaptığını gösteren araştırmalar vardır. Öğretmenler eğitim ve öğretim problemlerinde sorumluluk kabul etmeye hazır gözükmektedir. Bu hazırlıktan en verimli biçimde, katılma yoluyla yararlanılır (Sharma, 1955).

Diğer bir araştırma, okul yöneticisinin nasıl daha iyi yönetici olabileceği konusunda öğretmenlerin fikirlerini yoklamıştır. Öğretmenlerin verdikleri yanıtlar arasında frekansı ve en yüksek olanı öğretmenlere okul politikasının saptanmasında söz hakkı tanımasıdır (Happock, 1949).

Politika ve planlama eylemlerine katılma olanağı bulunan öğretmenlerin okullarına, katılmayanlardan çok bağlı bulundukları başka bir araştırmada anlaşılmıştır (Administrator’s, 1952).

Bu konuda okul yöneticisi ve öğretmenlerin bilmesi gereken nokta, kararlara katılmanın karar yetkilerinin aktarılması değil, kararların paylaşılması olduğudur. Yoksa her çeşit yönetimde olduğu gibi okul yönetiminde de, aktarılmadığı sürece karar yetkisi sorumlu yönetici ve makamındır (Bursalıoğlu, 2000: 161).

Okul yöneticisi her insanın başlı başına bir amaç olduğuna ve hiçbir zaman bir araç olarak kullanılmayacağına inanmış bulunmalıdır (Kant, 1959: 46-47). İşbirliğine dönük olmayan davranışın patolojik olduğunu, işbirliğinin sağlanabilmesi için insanların birbirini sevmesi gerektiğini bilmelidir (Montagu, 1955: 247). Bu temel inançlardan başka, sağlam bir eğitim felsefesi, meslek bilgisi ve anlayışı, özellikle çocuklara karşı ilgi, okuma zevki, meslek idealleri gibi nitelikleri olmalıdır. Ayrıca, dürüstlük, sabır, esneklik, yakınlık, direşme ve canlılık gibi kişisel nitelikleri de bulunmalıdır (Austin-French-Hall, 1962: 139-142).

Okul örgütlerinde öğrenme süreci iş görenlerin öğrenme düzeyi ile başlar. İş görenlerin bilgilerini kendi zümre grupları ile paylaşması ise takım halinde öğrenmenin gerçekleşmesini sağlar Takım halinde öğrenme süreci de öğrenen okulun temelini oluşturur (Töremen, 2004). Takım çalışmalarının, okullarda örgüt düzeyin de öğrenme performansını artırması takım çalışmalarının gerekliliğini gösteren önemli bir nedendir (Kuyumcu, 2007). Diğer önemli nedenler ise şu şekilde sıralanabilir. İş görenleri arasında güçlü bir iletişim oluşturmak (Bursalıoğlu, 1999), müşteri (öğrenci, öğretmen ve aile ) memnuniyeti sağlamak (Lick, 2006), çağın rekabet ortamından faydalanmak, diğer okullara göre avantajlı duruma gelmek için her düzeyde çalışanlarının yeteneklerinden yararlanmak (Balıcı, 2002), Örgütsel etkililiği artırmak (Başaran, 1982), okul içerisinde öğretmenler arası sürekli etkileşimi, öğretmenlerin motivasyonunu ve örgüte olan bağlılığını artırmak (Argıç, 2002), okul içerisinde bulunan öğretmenler kurulunu, zümre öğretmenleri kurulunu, şube öğretmenleri kurulunu, satın alma komisyonlarını, disiplin kurullarını, onur kurullarını, eğitsel kol gruplarını ve proje ekiplerini daha işlevsel hale getirmek (Tuna, 2003).

Takım çalışmasını, Yılmaz (2005) özel amaçları gerçekleştirmek için birine bağlı olan iki veya daha fazla bireyin oluşturduğu bir birliktelik olarak tanımlarken, Sümret (2003) her düzeyde üyelerine ortak bir amaç ve bağlılık sağlamak ve örgüt içerisinde fonksiyonel bir bütün oluşturmak amacıyla oluşturulan birleşmeler olarak tanımlamaktadırlar (Çankaya ve Karakuş, 2010: 170).

Okul yöneticisi öğretim elemanlarını eğitimin amaçları ve planlar konusunda düşünmeye yöneltebilir. Hizmet içi eğitim etkinlikleri geliştirebilir. Bireyleri özel ve genel yeteneklerini geliştirmeleri konusunda özendirebilir. Bu yollarla, öğretim elemanları, okula, okulun amaçlarına ve örgütün benimsenmesine uygun ve hazır hale getirilmiş olabilirler (Aydın, 1988: 115).

Takım çalışmasında en önde gelen unsur takımının lideridir ve takımların performansı, takım liderinin performansı ile yakından ilgilidir (Linc 2006). Takım lideri takım için hayati önemi olan iletişimi, eşgüdümü, motivasyonu ve etkileşimi organize eden kişidir (Elma, 2002). İyi bir takım olabilmenin gerekli ön şartlarından biri, takım içinde etkili bir liderin varlığıdır.

Takım liderinin en önemli görevlerinden birisi, takımın stratejilerine yönelik olarak takım içinde oluşan anlaşmazlıkları gidermek ve takımdaki motivasyonu canlı tutmaktır (Zaccaro, Rittman ve Marks, 2001). Takım liderinin önemi, paylaşılan normları belirlemesi, takım içinde kolay iletişime müsaade etmesi ve takımın benimsenmiş ortak vizyonunu oluşturmasından kaynaklanmaktadır (Leithwood, Steinbach ve Ryan 1997). Etkin takım liderinin temel görevi, takımın misyonunu düşünmek, tanımlamak ve gözle görülür bir şekilde ortaya koymaktır (Drucker 1996)

Kaldırım (2003) okul örgütleri içerisinde, karar verme ve problem çözme fırsatlarının çalışanlara verilerek kalitenin iyileşmesi ve verimliliğin artmasını vurgulayan bir çalışma şekli olarak, Dionne Yammarino, Atwater, ve Spangler (2003) ise takım çalışmasını bağlılık, iletişim ve etkili çatışma yönetimi süreçlerini içeren aktiviteler bütünü olarak tanımlamaktadır (Çankaya ve Karakuş, 2010:170).

Motivasyon, örgütlerdeki performansın temel belirleyicilerden biridir. İletişim, örgütlerinin hedeflere ulaşmaları için motive edilmesinde merkezi bir yol oynamaktadır (George ve Jones, 1999: 450-451).

Yöneticiler yönetim işlevlerini gerçekleştirirken örgüt çalışanlarını hedefe ulaşmak için motive etmek zorundadır (Kebapçı, 2010: 21).

“Güdüleme, örgütün ve bireylerin ihtiyaçlarını tatminle sonuçlanacak bir iş ortamı yaratarak bireyin harekete geçmesi için etkilenmesi ve isteklendirmesi süreci” olarak tanımlanabilir (Can, 1992:164). Örgütte kişiler, işlerini etkili ve verimli bir biçimde başarmak için güdülenmelidir (Varış, 1991: 86).

İletişim gibi güdüleme de çift yollu düşünülmelidir. Sadece yöneticinin yönetileni değil, ikincinin de birinciyi güdülemesi gerekir. Üst yöneticiler, insan ilişkilerine inanır ve bunu davranışlarında gösterirlerse, hem örgütün hem onların amaçları gerçekleşecektir (Bursalıoğlu, 1982:206). Okul ortamı içinde, müdür yardımcıları ve öğretmenlere yukarıya dönük güdüleme sorumlulukları düşmektedir. Bu sorumluluk anlaşılmaz ve yerine getirilmezse, güdüleme eyleminin tek yönlü işlemesi beklenecek e bu yüzden belki işlemeyecektir.

Sıkıcı işlerde çalışan, kendi kendilerine karar verme özgürlüğü hemen hiç olmayan personelin, doğal olarak tembelliğe, inatçılığa kayma tehlikesi vardır. Yöneticiler, onları bazı güdüleme araçlarından yararlanarak yönetmelidirler. Bunun için insanları güdüleyen faktörler saptanmalı ve istekleri yerine getirmeye çalışılmalıdır. Böylece, hem kendi kişisel ihtiyaçlarını karşıladıkları ve hem de örgütün amaçlarına ulaşmak üzere çalıştıkları bir ortam sağlanabilecektir (Gürsel, 2003: 168).

İnsanları harekete geçirmek, okulun politakalarını kabul ettirmek, onların güdülerini artırmak oldukça karmaşık bir durumdur. Bu bakımdan okul yönetiminde çatışmaların olması kaçınılmazdır. Bu bakımdan okulların katı kurallarla değil, bireyin istekliliğini ve katılımını öne çıkartan demokratik yaklaşımlarla yönetilme zorunluluğu vardır. Ayrıca okul örgütleri esnek bir örgüt modelini benimsemek durumundadırlar,
  Okul yöneticisi, öğretmenlerin beklentilerini karşılayabilmelidir. Öğretimsel liderlik, bir yönetim uzmanı olmayı gerektirmektedir (Çelik, 1999). Yönetici olarak okul müdürü gemiyi düzgün götürmeye çalışırken; öğretimsel lider, öğretim ve öğrenme üzerinde odaklanmaktadır. De Bevoişe göre (1984) öğretisel lider olarak okul müdürü, öğretmenler arasındaki grup ilişkilerini güçlendiren, eğitim ve okulun amaçlarını geliştiren, öğrenme için ihtiyaç duyulan kaynakları sağlayan ve öğretmenleri denetleyip ve değerlendiren kişidir. Moorthy (1992) öğretimsel bir lider olarak okul yöneticisinin bir biri ile bütünleşen 3 önemli rol boyutu vardır. Okulun misyonunu belirleme, öğretimsel programı yönetme ve okulun öğrenme iklimini geliştirme (Çelik, 1999).

Yönetimin görevi insanları ortak performansı gösterebilir duruma getirmek, onların güçlü yanlarını etkili kılmak, zayıflıklarını da önemli olmaktan çıkmaktır (Ayşe, 2010: 63-64).

Okul müdürü, öncelikle okulun amaçlarının gerçekleşebilmesi için diğer insanların sahip oldukları bedensel ve zihinsel güçler yanında onların gönül güçlerini de harekete geçirmesi gereken kişi olmaktadır (Şişman, 2002:136).

Güçlü okul kültürü, okul üyesi olan insanların motivasyonunu, moralini, iş doyumunu ve dolayısıyla performans ile verimliliğini yükseltir. Bunlar birbirlerinden ayrılmaz öğelerdir. Bu sebeple, güçlü kültürlerde okul müdürlerinin olumlu, destektekleyici, güvene dayalı ilişkiler oluşturmada motivasyon ve verimliliği sağlamak için öncülük yapmaları gerekir (Çınar, 2008:51).

Moral

Birçok kuramlara ve uygulamalara dayanan bu kavram, değişik biçimlerde tanımlanmıştır. Örgüt üyelerinin işlerinde gösterdikleri çabayı sağlayan güdülemenin düzeyi, bir bakıma morali yansıtır (Cartwright and Zader, 1958: 76).

Yüksek moral, üyelerin hem örgüt amaçlarını benimsediğini ve gerçekleşmesi için çaba gösterdiğini, hem de grup olarak kendi aralarında bir bağlılık bulunduğunu belirtir (Culbertson, Jacobson and Reller, 1961: 420-424).

Yönetime göre yüksek moral, örgüt amaçlarının gerçekleşmesi yönünde üyelerini istek, çaba uyma ve işbirliği göstermesidir. Yüksek moral genellikle şu sonuçları verir. Örgüt amaçlarına dönük işbirliği, örgüte ve liderine bağlılık, kural ve üstlere gönüllü itaat, güç durumlarda dayanıklılık gösterme, yüksek ilgi orta ve alt basamaklarda girişim, üyesi bulunduğu örgüt ile öğünme (Davis, 1951: 552).

Diğer üstlerden veya örgütten hoşlanmamak gibi davranışlar, düşük moralin belirtileridir. Yukarıdaki açıklamalar moral kavramının okul yöneticisi için bir çok bakımlardan önemli olduğunu ortaya koymaktadır. Her şeyden önce, okulun eğitim ve öğretim amaçlarının gerçekleşmesini isteyen yönetici, okul içi öğelerin moralini yüksek tutmak zorundadır. Gene okulun dengeli ve ahenkli oluşu, yöneticinin bu yüksek morali sürdürebilmesine bağlı bulunmaktadır (Bursalıoğlu, 2000: 162).

Liderlik rolüne girebilmiş okul yöneticisinin, öğretmenlerin iş doyumunu artırdığı ve moralini yükselttiğini gösteren kanıtlar bulunmaktadır. İki bin öğretmen üzerinde yapılan bir araştırmada öğretmenin kendi işini planlaması ve kontrolü altında bulundurmasının moralini etkileyen önemli bir neden olduğu da meydana çıkmıştır (Chase, 1951: 127).

Okul yöneticilerimizin eğitiminde seçilecek başlangıç noktalarından birisi de bu olmalıdır.

Örgüt açısından moral, kişiler arası iyi ilişkilerin yarattığı mutluluk verici bir hava, yahut örgüt amaçları ile üyelerinin gereksemeleri arasındaki ahengin aynası veya üyelerin bu amaçlara doğru ilerlemeden dolayı kazandığı duygu olarak görülebilir. Yönetim açısından ise, karar verme yetkilerinin dağılımındaki doğruluk oranını yansıtır. Ayrıca, kooperatif bir sistemin sağlık göstergesi gibi de kabul edilebilir.

Örgüt boyutları içinde, moralin sosyal temellerini hiyerarşi ve liderlik kurar.

Örgüt üyeleri arasındaki yüksek moral, her şeyden önce kişiler ara ilişkilerden meydana gelen informal örgütü geliştirir (Bursalıoğlu, 2000: 163-164).

3.17. Örgütlerde İletişim ve Çatışma 

Steers’a (1981) göre iletişim örgütlerin işleyişini sağlayan hayati süreçlerden birisidir. İletişim gibi çatışma da örgütlerde var olan, örgütün etkililiğini etkileyen, yöneticileri meşgul eden süreçlerden birisidir. Çatışmanın doğası nasıl olursa olsun, eğer örgüt enerjisinin hedefler doğrultusunda yönlendirilmesi isteniyorsa yöneticilerin çatışmayı fark edebilmesi ve etkili bir şekilde yönetebilmesi gerekmektedir. Nitekim çatışma toplumsal ve örgütsel yaşamın bir gerçeği olarak görülmekte ve insanların etkileşim halinde bulunduğu her ortamda kaçınılmaz bir olgu olarak kabul edilmektedir (Aydın, 2000; De Cenzo, 1997; Karip, 2003; Robbins, 1993). Bu bakımdan, iletişim ve çatışma süreci örgütlerde birlikte ele alınması gereken birbiriyle ilişkili iki önemli süreçtir.

Çatışmalar anlaşmazlık ya da uyumsuzluklar şeklinde evde, okul, işte kısacası her yerde günlük yaşamımızın, her türlü kişisel ve mesleki ilişkilerimizin doğal ve kaçınılmaz bir parçası halinde gelmiştir (Heaney, 2001; McKinney, Kelly ve Duran, 1997; Nicotera, 1993; Shapiro, 2004; Timm, Peterson, Stevens, 1990). Okullarda ortaya çıkan çatışmaların birçok nedeni bulunmakla birlikte genellikle öğretmen, öğrenci, veli, dış örgütler ve yöneticiler arasındaki ilişkilerden kaynaklanmaktadır. Bu ilişkilerin temelinde ise iletişim yer almaktadır (Heaney, 2001).

Nitekim Putnam (1988) tartışma ve anlaşmazlıklar somutlaştırmada, açıklığa kavuşturmada, farklılıkları ele alma yollarını belirlemede ve çatışmaların iletişimin; gelişmelerini şekillendirdiğini belirtmektedir.

Her ne kadar tüm çatışmalar iletişim yetersizliğinden ve ya bozukluğundan kaynaklanmasa da bir çok yönetici çatışmaların asıl nedenini iletişim yetersizliği ve iletişinden kaynaklanan sorunlar olarak görmektedir (Caudron, 2000; Kavruk ve Tan, 2001; Umiker, 1993). Bu durum iletişimin, çatışmaların asıl kaynağı olarak görülmesi ihtiyacını doğurmakta ve iletişim ile çatışmaların birlik düşünülmesini, aralarındaki etkileşimlerin daha derinlemesine ortaya çıkarılmasını gündeme getirmektedir. Cathcart, Samovar ve Henman da bir çok örgütsel çatışmada iletişimin temel öğe konumunda olduğunu; Coyle ise çatışmaların başarılı yönetiminin ve çözüme kavuşturulmasının iletişim becerileri ve stratejileri konusunda uzmanlaşmayı gerekli kıldığını vurgulamaktadır. Kısacası, çatışmaların yapıcı veya yıkıcı hale gelebilmesi kullanılan iletişimin etkililiği ile ilişkilendirilmektedir (Düşükcan, 2003). 

3.18. Yönetimde Problem Çözme Süreci

Yöneticilerin görevlerinin büyük bir kısmı problem çözme ile ilgilidir. Problem çözme, yöneticilerin sorumluluklarının başında gelmektedir. Küçükahmet’e (2000) göre problemler, eğitim sisteminin gelişimini sağlayan ona yön veren itici güçlerdir. Bu anlamıyla problemsiz bir eğitim sistemi düşünmek oldukça zordur. Bu nedenle, eğitim sistemindeki her çeşit problemin çözümü ile baş edebilmek gerekir. Yöneticiler bu anlamda belli bir donanıma sahip olmak zorundadırlar.

Problem, içinde bulunulan durumda bir tehlike ya da aşılması gereken bir güçlükle karşı karşıya kalma durumudur. Okul yöneticileri bu durumla sürekli karşı karşıya gelmektedirler. Bu nedenle bütün okul yöneticileri problem çözme sürecinin önemini çok iyi algılamalıdırlar. Bireyi rahatsız eden çeşitli durumlar kurumsal anlamda problemlerin farkına varabilmesi ve bunun için veri toplayıp alternatifleri değerlendirebilmesi, kurumsal amaçların gerçekleşmesine katkıda bulunabilecektir     ( Ada, Dikmen, Alver ve Seçer, 2010: 153).

Okul yöneticilerinin problem çözme becerilerindeki yetkinliklerinin önemi yönetsel bir değer olarak belirginleşmektedir. Problemi çözme, problemi anlama ve tanımlama, varsayımsal bir çözüm biçimi tasarlama, bu çözüm  biçimini doyurucu kanıtlar buluncaya kadar deneme gibi etkinlikleri kapsayan düşünme ve uygulama yolu olarak tanımlanabilir (Oğuzkan, 1993).

İletişim, çatışma süreçlerinin her aşamasında gerçek bir rol oynamaktadır (Putnam, 1988). Timm, Peterson  ve Stevens (1990) ise çatışmaların her zaman iletişimsel davranışlarla ilişkili olduğunu, genellikle bir takım iletişim tekniklerinin kullanımı sayesinde çatışmaların önlenebildiğini, çözülebildiğini veya azaltılabildiği belirtmektedirler. Çatışmaların örgüt üyelerine yönelik yapıcı ve yıkıcı sonuçlarının genellikle anlaşmazlıkların yönetilmesi sürecinde kullanılan iletişimsek stratejilere bağlı olması da çatışma yönetimi sürecinde iletişim becerilerinin etkisini artıran başka bir durumdur (Wilson ve Waltman, 1988). Zira etkili iletişim çatışma yönetimini daha işlevsel ve yapıcı kılacak, tarafların çözüme varmaların kolaylaştıracaktır (Karip, 2003). Bu derece etkili bir öğenin çatışma alanındaki çalışmaların dışında tutulması çatışma yönetimi sürecinin bütünsel nitelikte analiz edilmesine olanak sağlayacaktır.

Sonuç olarak, yapıcı ve etkili bir iletişimin, çatışma süreci özellikle de olsa çözüm önerileri üzerinde ki önemli ve olumlu etkileri yadsınamaz. Zira bireyler arasında gerçekleşen etkili iletişim, çatışan tarafların olumlu ilişkiler geliştirmelerine fırsat tanıyacaktır. Olumlu ve sağlıklı ilişkilerin kurulması da iletişim becerilerini gündeme getirmektedir (Karip, 2003). Başka bir ifadeyle okul yöneticilerinin çatışma yönetimi konusunda gerekli bilgi ve becerilere sahip olmaları, çatışma yönetimi sürecinde etkili iletişim becerilerini kullanabilmeleri çatışmaları işlevsel hale getirebilmeleri açısından büyük önem taşımaktadır (Şahin, 2010: 126-127).

Bir yöneticinin karşılaştığı durumu analiz etmesi, buna bağlı olarak yararlı çözümler ve seçenekler üretebilmesi, planlanan değişikliklerin sonuçlarını değerlendirebilmesi, örgüt ve çevresi ile olan ilişkisinin sürekli gözden geçirebilmesi etkin bir iletişim sistemi ile mümkün olabilmektedir (Yıldırım vd, 1996: 78).

Etkin bir yöneticinin başarısı büyük ölçüde onun ekip içindeki açık ve dürüst iletişime yardımcı olma, çatışmaları hiç kimsenin kaybetmeyeceği “kaybeden yok” yönetimiyle çözme, karar ama toplantılarını iyi yönetme, etkili bir “ insan ilişkileri uzmanı “ olduğu kadar  “iş uzmanı” da olma, üyesi olduğu bir üst grupta çalışması için üyesini güçlü ve etkili bir biçimde destekleme becerilerine bağlıdır (Gordon, 2002: 41).  

3.19. Eğitim Örgütlerinde Yönetici Desteği

Algılanan yönetici desteği. Öğretmenler, okula katılarının okul yöneticileri tarafından ne derece taktir edildiğine, kendilerinin iyiliğine yöneticiler tarafından ne derece dikkat edildiğine ilişkin olarak genel görüşler geliştirirler (Eisenberger, Stinglhamber, Vanderghe, Sucharski ve Rhoades, 2002). Algılanan yönetici desteği, aynı zaman da öğretmenlerin işlerini etkin bir şekilde yerine getirebilmeleri ve stresli durumlarla başa çıkabilmeleri çıkabilmeleri için, gerek duyulduğunda yönetici tarafından yardım sağlanacağının güvencesi olarak da değerlendirilmektedir (Randall ve arkadaşları, 1999).

Öğretmenlerin yöneticilere güvenebilmesi için, yöneticilerin tam anlamıyla dürüst olması ve bunu davranışlarıyla göstermesi gerekir. Yöneticiler; öğretmenlerle, okula destek veren bireylerle, ailelerle, öğrencilerle ilişkilerinde dürüst ve sorumluluk duygusu içinde davranmalıdırlar (Barlow, 2001).

Destekleyici yöneticiler, çalışanlarıyla gurur duyan, çalışanlar arasında adil bir denge kuran ve onların ihtiyaçlarını dikkate alan kişiler olarak görülmektedir (Eisenberger ve dig. 2002). Ayrıca, yöneticiler, astlarının performansını yönlendirme ve değerlendirme yetkisine sahip olmaları nedeniyle de örgütün temsilcileri olarak hareket etmektedirler. Bunun sonucu olarak çalışanlar, yöneticilerinin kendilerine karşı olumlu veya olumsuz yönelimlerini, kurumun kendilerini beğenip beğenmediğinin bir göstergesi olarak görmektedirler. Sosyal değiş tokuş ilkesi ve mütekabiliyet  (karşılıklılık) normları temelinde (Blau, 1964), bireyler kendilerine faydalı olan kişilere mütekabil davranmaya yani aynı şekilde karşılık vermeye çalışacaktır. Yani sosyal değiş tokuş teorisine göre insanlar arzuladıkları faydaları ve duyguları kendilerine sunan, en çok faydalı olan, en istenilen şeyleri sağlayan insanları ararlar (Demaair ve White, 2004). Adil olma kavramı karşılıklılık kuralının önemini vurgular ki insanlar böylece başkalarıyla olan ilişkilerinde girdileri ve çıktıları dengelemeye çalışırlar (Falynn, 2003).

Organ’a göre (1988) çalışanlar adil olmayı, yöneticilerine kendi çıkarlarını korumada güvenilebileceği anlamına gelecek şekilde yorumlamaktadırlar. Bu da çalışanlarda, yöneticilerine “olumlu” ve faydalı eylemler vasıtasıyla karşılık verme yükümlülüğünü oluşturmaktadır. Bu doğrultuda, örgüt yöneticileri tarafından çalışanlara yöneltilen faydalı eylemler, onlarda olumlu ve faydalı bir mütekabil davranış sergilemeye yönelik kaliteli değiş tokuş ilişkilerinin oluşmasına katkıda bulunmaktadır (Özdemir, 2010: 98-99).

Okul yöneticileri, öğretmenlere, okula destek veren bireyler, ailelere, öğrencilere yardımcı olma ve sorunları çözme konusunda istekli olmalıdırlar (Sebring ve Bryk, 2000). Okul yöneticisi çalışanları yetkilendirme, kontrol ve hiterarşinin az olduğu bir yapılanmaya gitmelidir. Öğretmenlerin yaptıkları işlerde iyileşmeyi sağlayacak, farklı yaklaşımları uygulayabilecek ortamlar oluşturmalı ve kurmalıdır (Rebore, 2001).

Öğretmenlerin yöneticilere güvenebilmesi için, yöneticilerin tam anlamıyla dürüst olması ve bunu davranışlarıyla göstermesi gerekir. Yöneticiler; öğretmenlerle,okula destek veren bireylerle, ailelerle, öğrencilerle ilişkilerle dürüst ve sorumluluk duygusu içinde davranmalıdırlar (Barlow : 2001).

Liderin destekleyici yaklaşımı, astların genel tutumlarına ve iş doyumlarına olumlu etki eder (Ayşe, 2010: 44).

Okul müdürünün rolü sorunların çözümünü tek başına sağlamak değil, sorunların çözüldüğünü göstermektir. Bu da çalışanları aktif olarak karar sürecine katarak, onların sorunları çözmesinde uygun ortamı sağlamakla olur. Okul müdürü, kolaylaştırıcı liderlik stratejisini seçtiğinde, okulun ortak sorun çözme yeteneğini geliştirmeyi amaçlamalıdırlar. Bu yöntemle okul, sorun çözmeye ve performans geliştirmeyi amaçlar (Ayşe, 2010: 78).

Okul kadrosunu oluşturan üyeler, farklı toplumsal kesim ve alt kültürlerden gelen, farklı deneyim, geçmiş ve görüşlere sahip kimseler olsalar da birlikte çalışırken ortak bazı fikirleri paylaşabilmeli, sorunları birlikte çözebilmeli, birbirinden ve öğrencilerden beklenecek tavır ve davranış konusunda uzlaşabilmelidir. Kültür, aynı zamanda örgütsel yaşamda karşılaşılan  sorunların çözüm biçimi ve yolunu gösterir (Şişman, 2002: 183).

Okul bir yaşama alanı olarak tanımlandığında; bu yaşama alanlarındaki kişiler arası ilişkilerin niteliğinin okulun temel atmosferini oluşturmada temel etmen olduğu söylenebilir. Bu yüzden okul müdürünün temel sorumluluklarından birisi de olumlu bir okul iklimi ve atmosferi oluşturmak olarak ifade edebilir (Çınar, 2008: 49). 

Örgüt içi iletişimi etkin kılabilen örgütler verimlilik alanında önemli mesafeler alacaklardır (Peltekoğlu, 1998: 258).

Küçük ve ayrı eğitim kurumlarında yönetici formal olmaktan çok informal durumlardan yararlanacaktır. Ayrıca, bunlara örgütün içinde olduğu kadar dışında da gerek olacaktır. Bu bakımlardan, grup dinamiği ve davranışı, çevredeki güç yapıları ve baskı grupları gibi konular üzerinde, bilimse bilgi ve beceriler kazanmalıdır. Örgüt içinde etkili bir iletişim akımı sağlanması ve sürdürülebilmesi için de, yönetici kendisini çevresindekilere benimsetmeli, yeterince iletişim kanalları kurmalı ve bu kanalları her zaman açık tutmaya çalışmalıdır (Bursalıoğlu, 2000: 119).

Araştırmalar başarılı bir okul müdürünün  öğretmenlerle işbirliği içerisinde etkili bir iletişim kurması gerektiği ortaya koymuştur. Okulda ben kavramının yerine biz kavramının yerleştirmesi gereken bir okul yöneticisinin bu eylemi gerçekleştirmek için duygusal yeterliliklerini kullanması gerekebilir. Çalışanlarının duygularını anlayıp, onların yerine kendilerini koyaraktan hareket edebilen bir okul yöneticisi çağdaş yönetim anlayışını kavramıştır (Çınar, 2008: 49).

Çağdaş bir okul yönetici, kapsamlı insan bilgisine ulaşmış, etkili iletişim becerisine sahip, liderlik özellikleri baskın, anadilini doğru ve güzel kullanabilen, yabancı dil bilen, iletişim teknolojisine hakim, bilgiyi yöneten, beden ve ruh yönünden sağlıklı, eğitime inanmış olmalıdır (Açıkalın, 1995).

Yönetici, okulda insan ilişkilerine önem veren problem çözme yöntemlerini gösteren, grup çalışmasını özendiren ve benimseten işgörenlerin işbirliği ve iletişimini geliştiren, mesleksel paylaşımına yoğunlaşan norumları okulda yerleştirilmeye çalışılmalıdır (Çınar, 2008: 51).

3.20. Okul Yöneticisinin Temel Görevi                           

Okul yöneticisinin temel görevi okuldaki madde: ve insan kaynaklarını en verimli biçimde kullanarak okulu amaçlarına uygun olarak yaşatmaktadır (Taymaz, 1986).

Okulu amaçlarına uygun olarak yaşatacak okul yöneticisi aşağıda yazılı hususları göz önünde bulundurmalı ve işleri yapmalıdır (Reeder, 1961: 28).

1. Okulun öğrencileri iyi bir vatandaş olarak yetiştirmek üzere kurduğunun bilincinde olmalı ve okul amaçlarını gerçekleştirmeye çalışmalıdır.

2. Bir eğitim lideri olan müdürün başarılı olmasına ve gelişmesine katkıda, bulunacak bütün güçlerin işbirliği yapmasını sağlamalıdır.

3. Okulu yönetirken yürürlükteki kanun, tüzük ve yönetmelik hükümleri ile yörede benimsenmiş geleneklere ve kurallara uymalıdır.

4. Ebeveyin ve öğrencilerle ilgili gerekli bilgiler sağlanmalı, okul ve öğrencilerin geliştirilmesi için kullanılmalı, gizlilik ilkelerine uyulmalıdır.

5. Okulun çalışma ve prestijini, parti politikasını, kişisel kazanç veya benci çıkar maksadıyla kullanmak isteyenlere karşı okulu korumalıdır.

6. Okulda görevli ve öğrencilerin iyiliğine çaba gösteren kuruluş ve bireyler dışında, okul dışından başvuranlara öğrenci hakkında bilgi vermesi önemlidir.

7. Okul yönetimi, personelin başarısını gözlemeli, kendisine mal etmeli, değerlendirmeyi nesnel olarak yapmalı ve güven kazanmalıdır.

8. Yapılan her türlü başvuruyu dikkatle incelemeli, okul ve birey yararını sağlayacak işlemler yerinde ve zamanında yapılmalıdır.

9. Seçilmesinde ve alınmasında rol oynadığı, okul kitapları, malzeme veya diğer okul servisler için her türlü takdir, hediye veya lütur kabulünden kaçınmalıdır.

10. Okulun, para ve diğer kaynaklarını israfa kaçmadan harcanmasına özen göstermeli, hesap ve kayıtları eksiksiz tutmalı, kontrol edilmelidir.

Okul yöneticisi bilgili olmanın dışında sorun çözme, karar verme, yazma, konuşma, raporlama gibi konularda becerili ve deneyimli olmalıdır (Yorulmaz, 2008 :3)
3.20.1. Etkili Okul Liderinin Gerektirdiği Roller
Morris, (1999); 21.yüzyılda etkili okul liderlerinin gerektirdiği roller şu şekilde belirtilmiştir; kolaylaştırma, öğrencilik, uzman danışmanlı, kaynakları eş güdüleme, iletişimcilik, destekleyicilik. Ayrıca okul yöneticisi bu rolleri oynarken personele güvenmesi, geleceğe ilişkin iyimser olması, bütün kaynaklardan ve personelin yaratıcılığından en etkili biçimde yararlanması gerekmektedir (Dönmez, 2002).
3.20.2. Etkili Okul Yöneticiliğine İlişkin Davranışlar

Lipham, Rankin ve Hoeh (1985) “The Principalship: Concept, Competencies and Cases” adlı yapıtlarında etkili okul yöneticiliğine ilişkin davranışları şöyle belirlemişlerdir. Okulun amaçlarını belirleme, okulu örgütleme, eğitimsel liderlik sergileme, eğitsel kararları geliştirme, eğitsel değişiklikleri uygulama, öğretimsel programları geliştirme, personelle etkili bir biçimde çalışma, okulun kaynaklarını yönetme, okul-çevre ilişkilerini güçlendirme (Yorulmaz, 2008 :29).

Bir okul yöneticisi, okulu iyi veya yetersiz yönetse de yine okul öğretime devam eder. Okul bir kamu ve sosyal kuruluş olduğuna göre kazanç sağlaması, kar elde etmesi söz konusu değildir. Bu nedenle iyi bir program ve tür kaynaklar sağlanmış olmasına karşın, öğrencilerin iyi yetişmemiş olmasından dolayı görevinden alınan müdür sayısı azdır. Okul müdürleri daha çok çevrede başarısız görülmesinden çekinerek, gayret sarfeder (Halpin, 1966; 328). Okul müdürünün öğretici ve diğer personeli yöneteceğine, başarısının bir bakıma onların çalışmalarına da bağlı olduğuna göre önderlik yapması beklenir (Enç, 1971: 75). Birçok otorite, okul yöneticilerinin öncelikli olarak öğretmenliği bilmesi ve yapması gerektiğini öne sürmektedir. Edmons’a göre okul yöneticisi, zamanının yarısını okul koridorlarında ve dersliklerde geçirmelidir. Benzer düşüncelere sahip Lezzotte’ye göre de okul yöneticisi, zamanının çoğunu öğretime ayırmalıdır (Yorulmaz, 2008: 5).

Etkili okul müdürlerinin en önemli başarılarından biri hiç kuşkusuz birlikte çalıştığımız kişileri öğretimi daha iyileştirmek amacıyla güdülemesidir. Okullar da değişim konularında yapılan araştırmaların işaret ettiğine göre etkili örgütlerde kararlar alınırken çalışanların görüşlerinin alınması etkili okullarda gözlemlenen en önemli etmenlerden biridir. Etkili okul kendiliğinden, rasgele ve hiçbir çaba harcamadan ortaya çıkan bir kurum değildir. Söz konusu okul, özellikle bilinçli olarak yapılan etkinliklerin bir sonucudur ve mimarı da hiç kuşkusuz okul müdürüdür (Yorulmaz, 2008: 22).

3.20.3. Başarılı Okul Yöneticilerinin Sahip Olduğu Özellikler

Araştırmalar, başarılı okul yöneticilerinin genel olarak aşağıdaki özelliklere sahip olduğunu ortaya koymaktadır ( Şişman, 2004):

Genellikle zamanlarını öğretme konularına ayırmakta ve bir baş öğretmen rolü oynamaktadır. 

Öğrencilere karşı derin bir sevgi ve muhabbet beslemekte ve onlara güvenmektedir.

Okulda işbirliğine dayalı ortaklaşa iş yapma konuları üzerinde yoğunlaşmakta olup insanlarla birlikte etkili çalışma becerilerine sahiptir.

Okul müdürlüğünü, bürokratik bir görev olmaktan çok bir davayı (misyonu) gerçekleştirmenin aracı olarak göstermektedir.

Okul yöneticilerinin görevi, sadece yasal yani resmi işleri yapmak olmamalı Yönetici, sadece konuşulmuş değerleri izleyen değil, yenilerini de yaratan ve bu yolla kurumunun canlı kalmasını sağlayan bir kişi olmalıdır (Bursalıoğlu, 1994).

Okul yöneticisi formal ve informal liderliği bir arada toplaya bilmelidir (Bursalıoğlu, 1994). Yönetici hem görevlerini ve sorumluluklarını yerine getirmeli hem de okulunu kendi insiyatifi ve yeteneğini kullanarak canlı ve dinamik tutmaya çalışmalıdır.

Okul yöneticisi, okulun vizyonuna uygun bir bilinç ve anlayışla sahip olmalıdır. Bu bilinç ve anlayışla okulda çalışan bütün öğretim kadrosunun ve diğer personelin yaratıcı güçlerini harekete geçirebilmelidir.

Okul yöneticisi, etrafında bulunan kişileri etkileyebilmeli, okulu bu etkileme gücü ile harekete geçirmelidir. Ancak etrafındaki insanları sadece belli yollarla değil değişik duruma göre değişik yöntemlerle etkilemelidir.

Okul yöneticisi, rutinleşmiş işlerin ve uygulamaların dışında yeni planların ve hamlelerin yaratıcısı ve başlatıcısı olmalıdır (Yorulmaz, 2008: 5-6).

Yönetici örgütsel gelişmede temel öğedir. Okullarda yöneticiler eğitimin kaliteli olması için yapacakları en önemli katkı öğretim kadrosunun moral düzeyini üst seviyede tutmak, çalışma isteklerini arttırmaktır. Okuldaki iş disiplinini sağlayarak verimin artması yolunda öğretmene yardımcı olmak gerekmektedir (Yorulmaz, 2008: 5-6).

Okul yöneticisi, rutinleşmiş işlerin ve uygulamaların dışında yeni planların ve hamlelerin yaratıcısı ve başlatıcısı olmalıdır

3.21. Yönetici Personel ve Öğretmen İlişkisi

Yönetimde astlarla kurulan ilişkilerin sağlıklı olması önemlidir. Çünkü amaçlara ulaşmak için yapılacak çalışmalar büyük ölçüde astlara bağlıdır. Dolayısıyla okul yöneticisi de başta öğretmenler olmak üzere okulda çalışan kişilerle iyi ilişkiler kurmaları ve bunun için aşağıdaki ilkelere uymalıdır.

Yönetici, onaylayıcı bir tutum ve tavır içinde olmalıdır. Yöneticinin onaylayıcı bir hava içinde de olması okulda görev yapan öğretmenlere güven verir. Kendini güvenli hisseden öğretmen rahat çalışır uyumlu olur.

Yönetici, okulda görev yapan öğretmenlerini bilgilendirmelidir. Çünkü bilgi sahibi olmak da kişilerin kendine ve başkalarına olan güvenlerini yükseltir. Okul yöneticisi öğretmenleri genel olarak aşağıdaki konularda bilgilendirmesi gerekir:

· Kendilerinden neler beklediği

· Okulun politikası ve yönetim felsefesi

· Okuldaki işlemler, kurallar ve yönetmelikler

· Görev, sorumluluklar ve konumlar

· Okuldaki diğer yöneticilerin kişilik özellikleri

· Yöneticinin, öğretmenlerin performanslarıyla ilgili düşünceleri

· Öğretmenleri ve diğer personeli etkileyebilecek değişimler

Yönetici, öğretmenlerin ve personelin bilgilenme ihtiyacı gibi bilgi verme ihtiyaçlarının da olduğunu göz önünde bulundurmalı ve onlardan değişik konularda bilgi almalıdır.

Yönetici, öğretmenlerin katılımını sağlamalıdır. Öğretmenlerin özellikle okulda alınan kararlara katılmasına özen göstermelidir. Çünkü katılımın sağlanması ile kararlar her şeyden önce daha etkili bir şekilde uygulanabilir ve benimsenir. Ayrıca öğretmenlerin okula olan ait olma duygusunu, sadakati, verilen kararları benimseme derecesi yükseltilebilir. Ancak katılımdan öğretmenlerin karar katılması anlaşılmalıdır (Celep, 1996). 

Kolaylaştırıcı liderlik, misyon ve vizyonu belirleme görevini okul müdüründen alıp, öğretmenlerin, öğrencilerin, ailelerinin ve diğer grupların katılımını sağlayarak, ortak paylaşılan bir vizyon geliştirilmesini kolaylaştıracak ortamın sağlanmasını öngörmektedir. Wallace (2001) okul müdürlerinin, okul vizyonunu gerçekleştirmeye uygun bir örgüt kültürü oluşturmak için, örgütte sürekli bir dönüşümü desteklemesi gerektiğini vurgulamaktadır. Bu dönüşüm, öğretmenin mesleki ilerlemesi ve kişisel ihtiyaçları ile, okul hedeflerinin bir potada erimesi ile olur. Bunu yaparken okul müdürü öğretmenlere hedefler gösterip, okulun ortak paylaşılan vizyonuna ulaşmasını sağlayabilir. Okul müdürlerinin, öncelikli görevi öğretmenlerin daha etkili öğretim yapabilecekleri ortamı sağlamaya çalışmaktır (Ayşe, 2010: 78).

Etkili bir okul yöneticisinin öncelikle öğrencinin her yönden gelişmesi için bilimsel, duygusal, psikomotor, sosyal ve estetik açılardan imkan veren optimum bir öğrenme çevresini sağlayabilmesi gerekir (Balcı, 1993).

Okul yöneticileri öğrenci başarısına önem vermelidir. Öğretmenleri karar sürecine katmalı, okulun eğitim programlarını anlamalı, öğrenci ve personele yönelik olarak yüksek beklentilere sahip olmalıdır (Balcı, 1993).

Okul yöneticisi, elde edilen başarıların maddi ve manevi ödülünü astlar ile birlikte paylaşmalıdır.

Okul yöneticisi, astların kendisine itaat etmesi değil katılmasına önem vermelidir.

Okul yöneticisi, kurumunu geleceğe taşırken seçenekler geliştirmeli ve sunmalıdır.

Okul yöneticisi sahip olduğu yetki ve sorumlulukları gerektiği zaman dağıtmalıdır.

Okul yöneticisi, okulun amaçları ile okulda çalışan kişilerin ihtiyaçlarını bir bütün olarak görmeli ve ikisi arasında bir denge kurmalıdır. Bu anlamda ne okulun amaçları ne de kişilerin ihtiyaçlarını göz ardı etmelidir. 

Lezotte’ye (1979) göre etkili bir yöneticinin personel ve veliler arasında iletişim kurması, okulun görevlerini personele yorumlaması gerekmektedir(Balcı, 1993). Duke ve Russel’in (1984) araştırmalarına göre ise etkili bir yöneticinin kaynak sağlama, kalite kontrol, sorunlar ortaya çıkmadan personelin onları kestirmesini sağlama (güçlük avcısı), düzenli bir okul çevresini yaratma, velilerin katılım ve desteğini sağlama gibi işleri yapması gerekir (Yorulmaz, 2008: 5).

Yönetici, öğretmenlerin ve diğer personelin haklarını aramalarına fırsat vermelidir. Her kurumda olduğu gibi okullarda da görev yapan kişiler kendilerini haksızlığa uğraşmış hissedebilirler ve haklarını aramak isteyebilirler. Yönetici, bu kişilerin hak arama duygusu ve güvenine sahip olmalarını sağlamalıdır.

Yönetici, öğretmenlerini belirli zamanlarda ve durumlarda desteklemelidir. Çünkü yöneticileri tarafından desteklenmek öğretmenler için önemli bir ihtiyaçtır.

Yönetici,çeşitli işleyişlerin yürütülmesi için öneriler sunmalı ancak öneri yaptığı kişiyi öneriyi almaya hazır hale getirmelidir.

Yönetici, öğretmenlerine görev vermelidir. Görev olmazsa işi olmaz. Dolayısıyla yönetim gerçekleşmez. Bu yüzden yönetici öğretmenlere ve diğer personele görev vermeli, görevlendirmenin etkili olması için görev verilen kişilerin verilen görevle ilgili olup olmadığına dikkat etmelidir.

Yönetici performansları iyi olan öğretmenleri değişik şekillerde ödüllendirmelidir. Bu arada ödüllendirmenin özendirici olmasına dikkat etmelidir.

Yönetici astlarına ne kadar yakın olursa olsun belirli bir sınırın kurulmasına özen göstermelidir.

Yönetici okulda görev yapan personelin yeterli ışıklandırma düzeni, oksijen, beslenme gibi temel fizyolojik ihtiyaçların karşılanması için de çaba göstermelidir.

Yönetici okulda görev yapan öğretmenlerin kapasitelerini gerçekleştirmelerine de yardımcı olmalıdır. Bunun için onlara daha fazla otorite, sorumluluk ve becerilerini daha fazla kullanma imkanı verilmelidir. Bu hem okul üretkenliğini artırır hem de öğretmenlerin özellikle motivasyonunu; kendilerine olan saygı ve güveni ve kendini gerçekleştirmesini sağlayabilir (Erdoğan, 2006: 157-160).

Başarılı okulların yöneticileri, öğretmenlerin öğretimsel becerilerinin geliştirilmesi doğrultusunda etkili bir rehberlik yapar. Okul yöneticisi, öğrencinin başarı düzeyini artırma, öğretmenlerin  öğretim yöntemlerini geliştirme ve etkili öğretim konusunda öğretmenlere denetim sürecinde yol gösterir (Çelik, 2003: 41).

Okul yöneticisi, öğretmen ve öğrencilerin önemli günlerini kutlama ve öğretmenlerin mesleki gelişimi için uygun bir ortam hazırlama sorumluluğunu da üstlenmiştir (Çelik, 2003: 167).

Örgütte insanlar rehberlik yapılır, mesleki yardımda bulunulur ve işbaşında yetiştirilerek başarı ve yaratıcılıları arttırılır (Taymaz, 2003: 78).

Etkili okulun yöneticisi, öğretmenlerin ihtiyaç duyduğu kaynakların sağlanmasına öncülük etmekte, öğretmenlerle sürekli iletişim halinde olmakta, onlar için iyi bir rol ve davranış modeli oluşturmaktadır (Şişman, 2002: 150).

Okul müdürleri eğitim işgörenlerinin, çok çalışma, yaratıcı olma, yüksek standartlara sahip olma, dürüst olma vb. yardımcı değerlere sahip olmaları için onları destekleyerek, cesaretlendirmelidir (Çınar, 2008: 54). 

Okul yöneticisi bir yönetici olmaktan çok bir öğretim lideri olarak etkinlik göstermelidir. Okulun asıl işlevinin farkında olma okulun amaçlarını, personele yorumlama, öğretmenleri sınıfta ziyaret etme, onlara rehberlik ve destek verme, öğretimin kesintiye uğramaması için gerekli önlemleri almak vb. Etkili yöneticilerin temel uğraşlarıdır (Yorulmaz, 2008: 15-19).

Etkili okul yöneticisi, öğretmenlerin öğretimsel standart sistemine açıkça belirtir. Okul yöneticisi aynı zamanda öğretimi değerlendirmede ve program geliştirme konusunda da koordinasyon görevini üstlenir. Öğretimsel programları zaman açısından uygun olmalı, öğrencini aktif katılımını sağlamalı., doğruları, özendiricileri ve geri bildirimi açıkça göstermelidir. Öğretmen ders planında her öğrencinn yüksek başarı beklentisini karşılayacak bir iklimi, öğrencilerle birlikte oluşturmaya çalışmalıdır (Çelik, 2003: 4).

Etkili okul yöneticileri sadece öğretmenlerin performanslarını nasıl algıladıkdıklarıyla da ilgilenir. Okul yöneticisi öğretmenlerin bireysel işlerini daha iyi kavramlarına yardımcı olarak, öğrencinin daha iyi yetişmesi için ortam hazırlar (Çelik, 2003: 48).

Okul işgörenlerine göre yöneticinin temel sorumluluğu, yüksek kalitede bir öğrenme ve öğretme ortamını hazırlamaktır. Kısacası okul müdürü, öğrencilerin destekçisidir (Çelik, 2003: 167). 

Karışık durumlarda bile okul yöneticisi, her çocuk için en iyi öğrenme ortamını hazırlamayı, her zaman okulun temel amacı olarak benimsemek zorundadır (Çelik, 2003: 104).

Etkili okullarda okul yöneticileri, okul ve sınıf ortamlarında sık görünmekte öğretimi yakında gözlemekte ve izlemekte, öğrencilerle sürekli yakın temas ve ilişki içinde olmaktadır. Sınıfları ziyaret ederek öğretim sürecini gözlemekte ve değerlendirmektedir. Öğrenci gelişimi konusunda öğretmenlerle toplantılar yapmakta, öğrencilerin çeşitli durumlarıyla ilgili istatistikler tutulmasını sağlamakta, okul ve programın başarısı konusunda ilgililere geri bildirimler vermektedir (Şişman, 2002: 148)

Güçlü okul kültürlerinde müdür, öncelikle ‘öğretim lideri’ dir. Sık sık sınıfları ziyaret eder ve sorumluluklarının tüm alanlarda performans gösterdiği gibi, dersleri de destekler. Öğretim kalitesini geliştirmek için incelemeler yapar. Gözlemlerini öğretmenlere, öğrencileri ile velilerine aktararak, onları cesaretlendirir. Ayrıca, öğretmen ve müdürler, öğrencilerin ev ödevlerini denetlemede aile ile etkileşimin gelişmesine yardımcı olur. Aile de çocuklarının öğrenmesinde okullar kadar pay sahibidirler (Çınar, 2008: 54-56).

Okullarda yöneticiler eğitimin kaliteli olması için yapacakları en önemli katkı öğretim kadrosunun moral düzeyini üst seviyede tutmak, çalışma isteklerini arttırmaktır. Okulda iş disiplini sağlayarak verimin artması yolunda öğretmenlere yardımcı olmak gerekmektedir.
Yöneticilerin dikkat etmeleri gereken bir husus da personelle ve çevresiyle ilişkilerinde bazı konuşma kurallarına örf, adet ve geleneklere uyma alışkanlığı kazanmış olmaları gerekir (MEB, 1987: 21-25).

Okul yöneticileri etkili olabilmek için hem yönetim kavram ve kuramları hem de insan ilişkileri alanında bir takım bilgi ve becerilere sahip olmaları gerekir. Okul yönetimi ile ilgili literatürde okul yöneticisinin altı önemli rolü şu şekilde ortaya konmaktadır: Yöneticilik, öğretimsel lider, disiplin koruyucu, insan ilişkilerini kolaylaştırıcı, değerlendirici ve çatışma uzlaştırıcı (Yorulmaz, 2008: 26).

3.22. Eğitim Yöneticisini Yerine Getirmekle Yükümlü Olduğu Sorumluluklar

Her eğitim yöneticisi, aşağıdaki görevleri yerine getirmelidir: (MEB, 1987: 20).

1) Kurum ihtiyaçlarını tam olarak karşılamak,

2) Öğretmen, personel ve öğrenci uyum problemlerini çözmek,

3) Personel ve öğretmenin mesleki gelişmelerine ve ilerlemelerine yardımcı olmak,

4) Kurum ve çevresini geliştirmek,

5) Eğitim ihtiyaçlarını tam ve doğru olarak belirlemek 

6) Çevresindeki diğer yöneticilerle işbirliği yapmak,

7) Diğer eğitim kurumlarının çalışmalarını izleyip değerlendirmek,

8) Eğitim programlarının hazırlanmasına katkıda bulunmak, uygulanmasını sağlamak,

9) Kurum ile çevre arasında sağlıklı iletişim, ilişki ve etkileşim sağlamak,

10) Okulun amaçlarını belirtmek ve açıklamak,

11) Eğitim-öğretim programlarını sürekli değerlendirmek,

12) Program ve amaçlara uygun görevlendirme ve iş bölümü yapmak,

13) Milli Eğitim politikamıza uygun çalışmalara girmek,

14) Eğitim kurullarında yürütücü olduğu kadar, danışma olarak da hizmet etmektedir.

Özetle, bir yönetici görevinde başarılı olmak istiyorsa, zamanını ve enerjisini bölümündeki işler için planlamalıdır. Mevcut işgücü kaynaklarını, materyal ve araçları organize etmek, ast’larının çalışma ve çabaların koordine etmek, onları eğitmek ve motive etmek ve böylece onların daha verimli bir şekilde çalışmalarını sağlamak yöneticinin görevidir (Lıoyd, 1977: 238).

3.23.Yöneticide Bulunması ve Bulunmaması Gereken Nitelikler

İyi bir yöneticide bulunması gereken yeterlikler pek çoktur Yönetici kusursuz bir insan olduğu oranda, kusursuz bir yönetici olur. Özellikle, yönetici de şu kusurların bulunmaması gerekir (Carrad, 1968).

· Taraf tutma,

· Anlayış noksanlığı,

· Kararsızlık,

· Etki altında kalma,

· Korku,

· İleriyi görememedir.

Yöneticide bulunması gereken nitelikler: (Tortop, 1982: 177).

A. Planlama, örgütleme, kumanda, koordinasyon ve denetleme adı verilen süreçleri en iyi biçimde uygulayabilmeli,

B. Personeli dinlemeli,

C. Geleceğe ait düşünceleri personele açıklamalı,

D. İşyeri ile ilişkisini kesmemeli,

E. Alt kademe personele girişim ruhu aşılamalı,

F. Alt kademelere yetki devretmede cömert olmalıdır (Görsel)

Tanrıöğen’in aktarmalarına göre Leithwood ve Montgomery (1982), “The Role of The Elementary Principal in Program Improvement” adlı, çalışmalarında çeşitli araştırmaları gözden geçirdikten sonra, etkili yöneticilere ilişkin olarak şu noktaları vurgulamışlardır (Tanrıöğen, 1982): - Yenilikçi okul projelerine kimlerin katılacağına karar verirler, - Karar verme yetkisini astlarına dağıtırlar ve kullanımını teşvik ederler, - Önemli konuda personelinin görüşlerine başvururlar, -Personelini program geliştirme eylemlerine katarak deneyim kazanmalarını sağlarlar, - Öğretmenleri kendi mesleki yeteneklerini değerlendirmeleri ve kendi gelişmeleri için hedefler koymaları doğrultusunda güdüler,

Öğretmenlerin sorunlarını ve görüşlerini dinler, - Program geliştirme ile ilgili yeni görüşleri desteklediklerini ifade ederler, - Etkili mesleki gelişme etkinlikleri düzenlerler, -Öğrencilerin gelişmelerini yakından izlerler, -Umut verici yeni uygulamalar hakkında mesleki yayınlardan ve diğer yöneticilerden bilgi alırlar, -Rutin yönetsel konuları etkili bir biçimde ele alırken amaca yönelik diğer çalışmalar için de zaman yaratırlar (Yorulmaz, 2008: 29).

Eğitim yöneticisi güvenilir, bilgi ve becerikli, akıllı bir denetleyici, aktif yürütücü ve takipçi olmak zorundadır bir söz tutum ve davranış alışkanlığı kazanmış olmalıdır, iyi bir yönetici, gerektiği zaman, yönetim süreçlerden yararlanabilmeli, birlikte çalıştığı iş görenlerle sağlıklı ilişki kurabilmeli, onlarla istişare edebilmeli, okul çevre arasındaki ilişkileri kurup, güçlendirebilmeli; görev, yetki ve sorumlulukların dağıtımını objektif ölçütlere göre düzenleyici konuda gerekli önlemleri alabilmelidir (Gürsel, 2003:100).

Binbaşıoğlu (1983) ‘Eğitim Yöneticiliği’ adlı çalışmasında; iyi bir okul ve eğitim yöneticiliği ile ilgili araştırmaların, iyi bir okul ve eğitim yöneticisinin iyi bir lider olması gerektiği üzerinde durduklarını belirterek iyi bir eğitim yöneticisinde bulunması gereken nitelikleri sıralamaya çalışmıştır. Bu nitelikler (Binbaşıoğlu,1983) : konumun verdiği güç yerine, geniş bilgi ve yeterli coşkuya sahiptir, yetkilerini bilgece kullanmasını bilir, herkese karşı anlayışlı ve eşit davranır, örgütünü ve amaçlarını iyi tanır, çevresindekilerle iyi ilişkiler kurar, sorunların kendisine gelmesini beklemez, sorunları kendisi arar, yüreklidir, üzerine aldığı işleri sorumluluk duygusuyla sonuçlandırır, önerilerini ve programlarını dikkatle planlar, uygular, bütün tartışma ve kararlarında içten, tarafsız ve dürüsttür, iş arkadaşlarını da öyle olmaya özendirir, çalıştığı örgütün amaçları, başarıları ve kullandıkları araçlar hakkında doğru bilgi verir, eğitime inanır ve öğrencinin yararlarını herşeyin önünde tutar,tutum ve giyimine özen gösterir, düşünerek konuşur ve görüşlerini inandırıcı bir biçimde düzgün bir dille açıklar, her fırsatta iş arkadaşlarının morallerini yükseltmeye çalışır, onları övmekten çekinmez, iş arkadaşlarının çabalarını düzene koymayı (eşgüdüm sağlamayı) bilir, okulla toplumun işbirliği yapmasını sağlar ve okulu topluma, toplumu da okula yaklaştırmaya çalışır (Yorulmaz, 2008: 30).

Okul yöneticisi; çevreye açılan, okulda yapılan ve yapılacaklardan velileri haberdar eden, böylece velilerin ve çevredeki kuruluşların katılımlarını ve katkılarını alabilen kişi, okulda çift yönlü iletişim sağlayan, kararları öğretmen, veli ve öğrencilerle birlikte oluşturan, bilgi, haber ve duygu akışını sağlayan, çevreyi, personelini ve öğrencileri her konuda bilgilendiren bir iletişimci, yapılanların bir sonucu olarak tüm çalışanların, öğretmenlerin öğrencilerin ve çevrenin güvenini kazanan ve çevresine güvenen, her konuda okulda güven ortamı oluşturan, çalışanların içtenlikle konuşabildiği, tartışabildiği önyargısız değerlendirmelerin yapılabildiği ortamları oluşturan ve okulda oluşan grupları dağıtmanın değil bunlardan okulun amaçları yönünde yararlanmanın peşinde olan bir lider olmalıdır (Yorulmaz, 2008: 25).

Öğretimsel lider çift yönlü iletişim kurar ve öğretmenleri gerçekçi olarak değerlendirir. Öğretimsel lider, öğrenci, veli ve öğretmen arasında güçlü bir etkileşim sağlayarak grup sürecini yönetir (Çınar, 2008: 47).

Eğitim örgütlerinde etkili bir iletişimi sağlayabilmek için, yönetici, öğretim kadrosu ile özdeşleşebilir. İhtiyaçlarına paralel olarak iletişim kanalları oluşturabilir ve bu kanalların sürekli olarak açık olmasını sağlayabilir. Örgütte olup bitenden öğretim kadrosunun haberdar olmasını sağlar, onların görüşlerini belirtmelerine fırtsa ve imkan sağlar (Aydın, 1988: 110).

3.24. Eğitim Yöneticisinin İzleyeceği İletişim Stratejisi ve İlkeleri

Eğitim yöneticisinin izleyeceği iletişim stratejisi ve ilkeleri şöyle özetlenebilir (Bursalıoğlu, 1982: 158).

1. Girişimi başkalarından önce ele almak,

2. Çevresindekilerin katılma ve işbirliğini sağlamak,

3. Çevredeki liderleri de çalışmalara katmak, 

4. Katılanları güdülemek,

5. Başarılan işleri ortaya koymak,

6. Söylentilere gerçeklerle engel olmak,

7. İletişim engellerini bilmek ve değerlendirmek,

8. Önemli haberleri tekrarlamak,

9. Her iletişim aracından yararlanmak,

10. İletişimi aralıksız sürdürmek,

11. Destek ve karşıt güçleri tanımak,

Farklı durumlarda farklı insan tipleriyle iletişim kurmayı gerektiren örgütsel hiyerarşi içerisinde okul yöneticileri anahtar rol oynamaktadır. Bu nedenle okul yöneticilerinin iletişim becerilerine sahip olmaları ve etkili şekilde kullanabilmeleri büyük önem taşımaktadır. Kısacası, yöneticilerin veya liderlerin başarılı olmaları etkili iletişim becerilerini geliştirmelerine bağlıdır (Snowden ve Gorton, 2002).
Bilgi toplumunun eğitim yöneticisi, okul yöneticisi, kendini yeterli görmediğinde sürekli kendini geliştirmesi, farklı ve yeni düşünceleri araştırmanın, kurumunu, okulunu daha ileri götüren her düşüncenin komplekssiz alıcısı ve uygulayıcısı olan bir yöneticidir. Yönetici çalışanlarına ekonomik destek sunmasa da onlarla birlikte her tür imkan ve koşulları iyileştirmenin çabasını gösteren; çevresindekilerle karşılaştığında gülümseyebilen, sağlıklı ve yeterli düzeyde insan ilişkilerini geliştirmenin önemine inanan, böylece birbirinin farkında olarak, aynı hedefe doğru kaliteli eğitim öğretimi gerçekleştirmeye çalışan bir iletişim ve insan kaynakları uzmanıdır (Yorulmaz, 2008: 24-25)

3.2. Kuramsal Çerçeve  ve İlgili Araştırmalar
Bu bölümde iletişim,öğretme,öğrenme kuramlarınca desenlenen kuramsal çerçeve ve beden dili denetimi odağı ile ilgili araştırmalara ve konu ile ilgili yuriçi ve yurtdışında yapılmış araştırmalara yer verilmişdir.                                                                            
 3.2.1 . Kuramsal Çerçeve  

İletişim Kuramları

1-Anlatı kuramı:

Anlatı kuramı sözel ifadelerin beden dili ile ilişkilendirilerek yapısal bütünlük  esasına dayandırılması gerekirliliğinden hareket eder Propp (1970). Bu bağlamda öğretmen ve öğrencilerin de sözel mesajlarını düzenlerken beden dili kökenli hareketlerini de işe koşabilmeleri gereği,yapısal bütünlük gayesi anlatı kuramını araştırmanın kuramsal çerçevesi içerisine yerleştirmiştir.

2-Alımlama Kuramı:

İletişim döngüsünün tüketim sürecini ele alan,belirli bir iletişim içeriğine alıcının nasıl yaklaştığını ve bu içeriğin nasıl yorumlandığını irdeleyen bir çözümleme kuramıdır Bruhun (1986). Kaynağın anlamlandırılmasındaki farkların ortadan kaldırılarak yaratılacak aydınlanma alımlama kuramcılılarının temel hedefidir. Bu noktada araştırma beden dili ile desenlenen hareketlerin analizi ve hareketleri rastlantısallıktan kurtarma amacı ile alımlama kuramı ile kısmen örtüşmektedir.

3-Bağımlılık Kuramı:
Bağımlılık kuramı kaynak olarak insanların kimi zaman çok güçlü ve dogrudan kimi zaman ise zayıf ve dolaylı etkilerde bulunmalarından hareketle insanların bağımlılık yarata bilecek konuşmaları ile etkisiz durumları arasındaki farkları irdeleyen bir kuramdır Deflour(1989). Bağımlılık kuramı teorisyenleri için beden dili vazgeçilmez bir güçtür. Bu noktada beden dilini etkili olarak kullanan öğretmen ve öğrencilerle beden dilini etkili olarak kullanmayan öğretmen ve öğrenciler arasındaki farkın kaynağı,beden dilini vazgeçilmez bir güç olarak algılayan bağımlılık kuralı perspektifi,araştırma ile bağımlılık kurumu arasındaki ilişkinin arasındaki ilişkinin göstergesi araştırma için temel bir dayanaktır.
4-Bakışım Kuramı:

Bakışım kuramı bakışlarla, bakışlardaki tutarlılık ile ikna yeteneğini ilişkilendiren bir iletişim kuramıdır  Newcomb (1953). Bakışım kuramı bakışları beden dilinin geniş bir mesaj kaynağı olarak vurgular. Bu çizgiden hareketle sınıf içerisindeki beden dili hareketlerini irdeleyen araştırma için bakışım kuramı kuramsal bir değer taşır.

5-Enformasyon İşleme Kuramı:

Enformasyon işleme kuramı öğrenmeyi önceden var olan bilişsel çerçevelerin harekete geçirilmesi olarak açıklar. Enformasyon işleme kuramcılarına göre öğrenme sürecinin başarısı sözel mesajlar dışında şemalar ve görsel boyutun işe koşunması ile sağlana bilir. Bu bağlamda araştırmanın öğretmen ve öğrencilerin beden dili kökenli hareketlerini bir diğer ifade ile görsel mesajları irdeleyerek, görsel mesajlara ilişkin ortak algıları ortaya çıkarma eğilimi enformasyon işleme kuramı değerlerini de taşımaktadır.

6-Belirsizliğin Azalması Kuramı:
Belirsizliğin azalması kuramı kişiler arası ilişkilerde birbirleriyle ilgili belirsizliklerin azalması ile ilişkilerin ilerleyip geliştiğini öne süren bir kuramdır Mutlu (1995). Öğretmen ve öğrencilerin sınıf içi hareketlerinde beden dili hareketlerine dayalı algı birlikteliği oluşturma uğraşısından hareketle araştırma,belirsizliğin azalması kuramı ile büyük oranda örtüşmektedir.
7-Kültürel Normlar Kuramı:

Kültürel normlar  kuramı kaynağın içeriği sunuşu sürecinde alıcının sahip olduğu kültüre özgü desenlerin kullanılmasının gerekliliği üzerinden yoğunlaşmaktadır Flour(1970). Araştırma KKTC de sınıf ortamında öğretmen ve öğrencilerin kullandıklar beden dili kökenli  hareketleri Kıbrıs Türk kültür yapısı içerisinde belirleme amacı ile kültürel normlar kuramı esaslarında kuramsal çerçevesi içerisine yerleştirmiştir.

8-Olumsallık Kuramı:
Olumsallık kuramı iletişim kuramları içerisinde ikna edici davranışları,ikna etme stratejilerini inceleyerek davranışsal kurallar geliştiren bir kişilerarası iletişim kuramıdır. Kuramda beden dili kişilerarası ilişkilerde insanları ikna etme sürecinde ağırlık noktası olarak  vurgulanmaktadır Smith(1984). Bu bağlamda öğretme-öğrenme süreçlerinde beden dili kökenli hareketlerin analizi e öğretmen ve öğrencilerin birbirlerini olumlu yönleri ile etkileyebilme uğraşısı adına olumsallık kuramı araştırmanın kuramsal dayanakları içerisinde yer alır.
9-İki Aşamalı Akış Kuramı:
İki aşamalı akış kuramına göre bilgilendirme veya etkileme isteği iki aşamalı bir süreçten oluşmaktadır. Birinci aşamada dikkat etme ve mesajı algılama,ikinci aşamada ise mesajı kabul etme ya da reddetme yer almaktadır. İki aşamalı akış kuramcılarına göre beden dili ile desenlenen mesajlar yoğunluklu olarak etkileme isteği taşıyan kaynaklar için vazgeçilmezdir. İki aşamalı akış kuramcıları mesajın  kabul edilmediği veya kısmen kabul edildiği ile ilgili en önemli gösterge olarak da beden dilini görmektedirler. Bu noktada sınıf ortamında öğretmen ve öğrencilerin birbirlerini etkileme isteği,mesajların kabul edilmeme veya kısmen kabul edilme durumlarının aydınlanması gereği iki aşamalı akış kuramını da araştırmanın kuramsal dayanakları arasına almıştır.
Öğretme-Öğrenme kuramları:
21.yüzyılın bir gerçeği hiçbir öğretmenin,öğrenme isteği olmayan,öğretmenle ortak algı zeminine sahip olmayan bir öğrenciye herhangi bir şey öğretebilme yeteneğinin olmamasıdır. Anılıan gerçege dayalı olarak 20.yüzyılın başlarında ortaya çıkmaya başlayan öğretme-öğrenme kuramların hemen hemen tümü de,öğretebilme ve öğrenebilmenin özüne kaynak ve alıcı arasındaki ortak algı gerekliliğini yerleştirmişlerdir. Bu noktada araştırmanın öğretme-öğrenme süreçlerinin kuramsal çerçevesi ile ilgili bu aşamada,öğretme-öğrenme kuramlarının nerede ise tümünün taşıdığı iletişim gerekliliği yanında,özelde öğretme öğrenme kuramsal çerçevesini beden dili boyutu ile desenleyen kuramlara yer verilmiştir.
1-Toplumsal Öğrenme Kuramı:
Toplumsal öğrenme kuramı davranışı sözel ve içsel süreçlerle görsel ve dışsal etmenlerin arasındaki etkileşimin bir işlevi olarak tanımlar. Toplumsal öğrenme kuramına göre davranışın oluşum sürecinde imgeler sözel mesajlar kadar önemli yer tutar. Özellikle tutumların öğretilmesinde beden dilinin sözel mesajlarla karşılaştırılamayacak oranda değerli olduğu görüşü toplumsal öğrenme kuramlarınca esas kabul edilir. Bu bağlamda beden dili hareketlerine ilişkin ortak algı zemini oluşturma çabası dolaylı yönü ile öğretme-öğrenme süreçlerinde tutumların geliştirilmesine hizmet edebilme amacı toplumsal öğrenme kuramı araştırmanın kuramsal çerçevesi içerisinde yerleştirmiştir.

2-Uyaran-Tepki Kuramı:
Uyaran-tepki kuramı öğrenmenin uyaranlar ile tepkiler arasında kurulan bağlantıların sonucu olduğunu öne sürer kurama göre uyaranlar ve tepkiler arasındaki anlam ortaklığı öğrenme düzeyinin göstermesidir.
Sözel ve görsel uyaranlar arasındaki çelişkilerde ise görsel uyaranlar esas kabul edilmelidir. Anılan görüşlerle ilişkili olarak sınıf ortamında öğretmen ve öğrencilerde    uyaranlar  ve uyaranlara karşı tepkilere dayalı bir iletişim süreci kurarlar. Sözel mesajlar ve sözel mesajlara paralel beden dili kökenli mesajlarla uyaranlar ve tepkiler oluştururlar. Uyaran-tepki kuramına dayanarak sınıf içerisindeki beden dili kökenli mesajların sözel mesajlarla çelişerek özel mesajları etkisiz kılındıgı ortamların yaratılması endişesi beden dili kökenli mesajları bilinçli olma istegi uyaran tepki kuramını araştırmanın kuramsal dayanakları arasına almıştır.
3-Bilgi İşlem Kuramı:
Temelleri Gagne tarafından atılan bilgi işlem kuramı öğretimi aşamalı bir sistem bütünlüğü içerisinde tasarlamaya dayanır Joyce ve Well (1972). Bilgi işlem kuramının öğrenme durumlarına ilişkin üç odak noktası, öğrenci duyu organları, öğrencinin duyularını uyaran olaylar ve davranışlardır Alkan (1977). Bilgi işlem kuramı öğrencinin duygularını uyaran olaylar ve algıda seçicilik yaratabilme boyutları ile beden dili ile desenlenen mesajları da öğretme-öğrenme sürecinin irdelenmesi gereken önkoşullar olarak belirler Bilgi işlem kuramcılarına göre beden dili temel açıklayıcı veya özel sembolleri destekleyici olarak kullanabilir. Bu kanı ise sınıf içi beden dili kökenli  hareket analizi amaçlı araştırma için bilgi işlem kuramını kuramsal dayanak olarak ortaya çıkarır.
4-Buluş Kuramı:
Buluş kuramcılarına göre öğretim öncelikle bireyi öğrenmeye hazırlayacak yaşantıların belirlenmesi,bilginin optimal yapısının  desenlenmesi,öğretilecek içeriğin en etkili bir biçimde düzenlenme yollarının analizi ve kullanılacak pekiştireçlerin tespitinden oluşur Bruner(1991).
Öğretilecek içeriğin en etkili bir biçimde düzenlenme yollarının analizi sürecinde ise sözel mesajların düzenlenmesi ile beden dili kökenli mesajların düzenlenmesi birbirlerinden bağımsız olarak düşünülemez. Birbirleri ile çelişkili mesajların çelişki durumu kaynağın güvenirliliğini ve mesajı kabul ederek içselleştirme sürecine girebilme durumunu olumsuz etkiler. Bu noktada anılan mantık çizgisinin sınıf ortamındaki yansıması öğretmen ve öğrencilerin beden dili kökenli mesajları ile sözel mesajlarını bütünleştirebilme gerekliliğini ortaya çıkarır. Çıkarımın sonucu ise sınıf ortamındaki beden dili kökenli hareketler ve hareketlere yüklenen anlamların belirlenmesi amacına dayalı araştırma iöin buluş kuramını kuramsal bir dayanak olarak netleştirir.
5-Sosyal Öğrenme Kuramı:
Sosyal öğrenme kuramına göre insan sosyal bir ortamda gelişir. Çocukların en önemli öğrenme yaşantıları çevredekilerin davranışlarına ilişkin gözlemler sonucu gerçekleşir. Kuramın en önemli teorisyenlerinden olan Bandura başkalarının davranışlarına ilişkin gözlemleri öğrenmenin tek koşulu olarak algılar Bandura(1986). Sosyal öğrenme kuramcıları için beden dili ile sergilenen hareketler öğrenme durumlarına yönelik temel öğrenme modelleridir. Bu bağlamda beden dili hareketleri ile öğrenme arasında yüksek düzey de bir korelasyonu vurgulayan sosyal öğrenme kuramı araştırmanın kuramsal çerçevesi için en temel dayanaklardan biri olarak kabul edilebilir(Birol, 2002: 19-24).
3.3. Konu ile İlgili Araştırmalar
3.3. 1. Yurtiçi Araştırmalar

Kebapçı (2010) ‘’Okul Yöneticilerinin Öğretmenleri ile Olan İlişkilerindeki İletişimsel Etkililikleri’’ adlı araştırmada, okul yöneticilerinin öğretmenleriyle olan iletişimsel etkililik düzeylerinin yüzdelik ortalama oranı %77.50’dir. Bu oran, öğretmenlerin okul yöneticileri ile olan ilişki düzeyini belirlemektedir. Buna göre, okul yöneticilerinin öğretmenleriyle olan ilişkilerinin iyi seviyede olduğu bulgusuna varmıştır. Araştırmaya katılan erkek öğretmenlerin bayan öğretmenlere göre, okul yöneticileriyle ilişkilerindeki iletişimsel etkililikleriyle ilgili algılarında farklılık olduğu bulgusuna varılmıştır. Araştırmaya katılan öğretmenlerin kurumda bulundukları sürelere göre görüşleri arasında anlamlı bir fark olmadığı tespit edilmiştir. Araştırmaya katılan Meslek Liselerindeki  öğretmenlerin, Kolej ve Genel Liselerdeki öğretmenlere göre okul yöneticileriyle ilişkilerindeki iletişimsel algılarında farklılık olduğu tespit edilmiştir.

Yurdakul (2010) ‘Öğretmen Görüşlerine Göre Okul Yöneticilerinin Konuşma Becerileri Kapsamında Cümle Bilgisi Yeterlilikleri’ adlı araştırmada şu sonuçlara ulaşılmıştır: Yöneticilerin konuşma becerileri kapsamında cümle bilgisi yeterlilik düzeyi öğretmen görüşlerine göre, uygun iletişim için gerekli olan cümle bilgisi kullanım sıklığını, orta düzey olarak değerlendirilmiştir.  Yöneticilerin konuşma becerileri kapsamında cümle bilgisi yeterliliklerine ilişkin öğretmenlerin cinsiyet değişkenlerine göre, en son tamamladıkları program değişkenine göre, bugüne değin çalıştıkları okul sayısı değişkenine göre anlamlı bir farklılığın olmadığı tespit edilmiştir.

3.3.2. Yurtdışı Araştırmalar

Şimşek (2003) ‘Okul Müdürlerinin iletişim Becerileri ile Okul Kültürü Arasında Anlamlı Fark Olup Olmadığına Yönelik Öğretmen Görüşleri’ konulu araştırmada,okul müdürlerinin iletişim becerileri ile okul kültürü arasında anlamlı bir fark olup olmadığına yönelik  genel orta öğretim okullarında görev yapan öğretmenlerin görüşlerinin belirlenmesi amaçlanmıştır. Araştırmada elde edilen sonuçlara göre; okul müdürlerinin, %25’nin üst düzeyde etkili iletişim becerilerine ve %75’nin ise etkili fakat geliştirilmesi gereken iletişim becerilerine sahip oldukları bulgusu saptanmıştır. Okul müdürlerinin iletişim becerileri ile okul kültürü arasında yüksek düzeyde pozitif bir ilişki olduğu ve bu ilişkinin öğretmenlerin cinsiyetlerine göre farklılaşmadığı fakat eğitim düzeyi, öğretmenlik kıdemi, bulundukları okullardaki görev sürelerine göre farklılaştığı sonucuna ulaşılmıştır.

Memişoğlu ve Özcan (2006), ‘İletişim Sürecine İlişkin Endüstri Meslek Lisesi Öğretmen ve Yönetici Görüşleri’ konulu, Bolu ilinde üç Endüstri Meslek Lisesi’nde görev yapan 117 öğretmen ve öğrenci üzerinde yaptıkları araştırmada; yöneticilerin tüm öğretmenlere eşit düzeyde davranmadıkları, başarılı öğretmenleri ödüllendirmedikleri ve yaptıkları ödüllendirmede yansız davranmadıkları, öğretmenlerin gelişimi için yeterli fırsat yaratmadıkları, yöneticilerin verilen emirlerin uygulanıp uygulanmadığını iyi düzeyde kontrol ettikleri, yöneticilerin öğretmen görüşlerine önem verdikleri ve okul yöneticilerinin görüşlerini ikna edici mantıkla ifade ettikleri tespit edilmiştir.

Özan (2006) İlköğretim Okulu Yöneticilerin İletişim Becerilerinin Öğretmen ve Yönetici Bakış Açısıyla Değerlendirilmesi’ konulu araştırmada, İletişimi başlatma ile ilgili her iki grubun görüşleri arasında anlamlı bir fark olmadığı belirtilmiştir. Beden dilini etkili kullanabilme, iletişim sürecine uygun davranma, iletişim süreciyle birlikte diğer yönetim süreçlerini kullanabilme ile ilgili yöneticilerin lehine iki grubun görüşleri arasında anlamlı farklar olduğu tespit edilmiştir. Ayrıca yöneticiler, kendilerini başarılı bulurken öğretmenler, yöneticileriyle aynı görüşü paylaşmamışlardır.

Karaköse ve Kocabaş (2006) ‘Özel ve Devlet Okullarında Öğretmenlerin Beklentilerinin İş Doyumu ve Motivasyon Üzerine Etkileri’ adlı çalışmalarında özel okulda görev yapan öğretmenlerin, yöneticilerin olumlu davranışları takdir etme, herhangi bir konuda karar alırken öğretmenlerin görüşlerini almak gibi tutum ve davranışlarının onların iş doyumu ve motivasyonunu olumlu yönde etki ettiğini; devlet okullarındaki öğretmenlerin bu madde:ye daha az katılım gösterdikleri belirtilmiştir. Ayrıca devlet okullarındaki öğretmenlerin yönetimde karara katılma ilkesinin okullarda yeterince uygulanmadığını belirtmişlerdir.

Yıldırım (2008) ‘İlköğretim Okulu Müdürlerinin Öğretmenleri Güdüleme Düzeylerine İlişkin Öğretmenlerin ve Okul Müdürlerinin Görüşleri (Tokat ili örneği)’ isimli araştırmada, Tokat ilinde 195 öğretmen ve 23 müdür görüşünü değerlendirmeye almıştır. Araştırmada  okul müdürlerinin kendilerini mükemmele yakın görmelerine karşın, öğretmenlerin onları aynı şekilde görmedikleri, ilköğretim okulu öğretmenlerinin okul müdürlerinin güdüleyici davranışları gösterme derecelerine yönelik görüşleri, onların çalıştıkları okulun sosyo- ekonomik durumuna göre anlamlı bir fark göstermediği tespit edilmiştir.

Özgan ve Aslan (2008) ‘Okul Müdürlerinin Sözlü İletişim Biçiminin Öğretmenlerin Motivasyonuna Olan Etkisi’ isimli Gaziantep ili, Şahin Bey ilçesinde bulunan iki devlet okulunda görevli olan on üç kişi; sekiz öğretmen ve beş yönetici ile görüşme yöntemi ile elde edilen bu araştırmada, okul müdürlerinin sözlü iletişim biçiminin öğretmenlerin motivasyonuna olan etkisini ortaya koymaya çalışılmıştır. Araştırmada şu sonuçlara ulaşılmıştır; okul müdürlerinin sözlü iletişim biçimlerini öğretmenlerin motivasyonu üzerinde etkili olduğu, yöneticilerin konuşma tarzlarının genellikle emrivaki, sert ve kaba olduğu ancak öğretmenlerin buna ragmen görevlerini yapmaya mecbur olduklarını düşündüklerinden için yaptıkları belirtilmiştir. Bu bağlamda olumsuz sözlü iletişim biçiminin öğretmenlerde isteksizlik yarattığı ve işlerin sadece gerekli olduğu düşünülerek önemine inanmadan yapıldığı sonucuna varılmıştır. Ayrıca öğretmenler, iletişim noktasında yöneticilerle problem yaşadıkları ve yöneticilerin iletişim becerilerini geliştirmek için eğitim almalarının zorunlu olduklarını belirtmişlerdir.

Çankaya (2009) ‘Okul yöneticilerinin Destekleyici Liderlik Rollerinin Öğretmenlerin İletişim Becerisi Düzeyine Etkisi’ konulu çalışmasında, 2008-2009 eğitim-öğretim yılında, Elazığ ilinde, 287 öüretmen üzerinde yaptığı araştırmada, okul yöneticilerinin destekleyici liderlik rolleriyle öğretmenlerin beceri düzeyleri arasında, pozitif bir ilişki olduğunu ve öğretmenlerin algıladıkları destekleyici liderlik rollerinin iletişim becerisinin anlamlı olduğu saptanmıştır. Öğretmenlerin algılarına göre, okul yöneticilerinin destekleyici liderlik rolleri, öğretmenlerin sosyal iletişim becerilerinin gelişmesini pozitif olarak etkilemektedir. Okul yöneticilerinin, zamanlarının önemli bir kısmını öğretmenlere yönelik sosyal destek sağlamaya ayırmaları, okul yöneticilerinin öüretmenleri ile aralarında iletişim düzeyini artırabilmek için amaçlı ortak sosyal etkinlikleri planlamaları ve uygulamaya çalışmaları okul yöneticilerinin ilişki yönelimli  liderlik tarzını benimseyerek okulda etkili iletişim ortamının oluşturulmasına katkı sağlamalarının gerekliliği öngörülmektedir.

Çubukçu ve Dündar (2003) ‘Okul Yöneticilerinin İletişim Becerilerine İlişkin Öğretmenlerin Algı ve Beklentileri’ konulu araştırmada şu sonuçlara ulaşılmıştır: okul yöneticilerinin iletişim becerilerine ilişkin öğretmenlerin algıları, öğretmenlerin beklentileri onların görev alanlarına ve öğrenim durumlarına göre farklılık göstermekte olup cinsiyetlerine, kıdemlerine, bulundukları okuldaki hizmet surelerine göre farklılık göstermektedir. Okul yöneticilerinin iletişim becerilerine ilişkin öğretmenlerin her madde:de algı ve beklenti arasındaki istatistiksel olarak anlamlı farklar olduğu tespit edilmiştir.

BÖLÜM IV
Bu bölümde araştırmanın modeli, evren, örneklem, verilerin toplanması ve verilerin analizi ile ilgili bilgilere yer verilmiştir.

4.1. Araştırmanın Modeli

Bu araştırmanın KKTC Milli Eğitim Gençlik ve Spor Bakanlığı’na bağlı Lefkoşa ilçesini genel alan tüm lise ve orta okullarda görev yapan yönetici ve öğretmenlerin baz alındığı araştırmada, öğretmenlerin öğrencileri ile ve yöneticilerin de öğretmenleriyle olan ilişkilerinde; iletişim sürecindeki etkililikleri açısından mevcut durumu ortaya çıkarmayı amaçlayan tarama modeli niteliğinde bir araştırmadır.Araştırmada her iki ankette de yönetici ve öğretmenlerin cinsiyetlerine,yaşlarına, medeni durumlarına ve örgün eğitimde görev yaptıkları okul türlerine göre yönetici ve öğretmenlerin ilişkilerinde sahip oldukları iletişimsel etkililiklerini algılama durumlarına yönelik mevcut durum analizi yapıldı. Araştırma,mevcut durumu ortaya koyma esasına dayandığı için tarama modeli esasında sürdürüldü.  

4.2. Evren ve Örneklem

Araştırma evreni 2010 öğretim yılında KKTC Milli Eğitim Gençlik ve Spor Bakanlığı’na bağlı Lefkoşa bölgesine bağlı 7 lise; Lefkoşa Türk Lisesi, 20 Temmuz Fen Lisesi,Bülent Ecevit Anadolu Lisesi, Sedat Simavi Meslek Lisesi, Haydar Paşa Ticaret Lisesi, Lefkoşa Anadolu Güzel Sanatlar Lisesi,Atatürk Meslek Lisesi ve 6 orta okul; Bayraktar Orta Okulu, Demokrasi Orta Okulu, Şehit Hüseyin Ruso Orta Okulu, Atleks Sanverler Orta Okulu, Türk Maarif Koleji, Bayraktar Türk Maarif Koleji’nde bulunan 200 öğretmen ve 35 yöneticiden örneklem grubu oluşturuldu.

4.3. Verilerin Toplanması

‘ Yönetici ve öğretmenlerin iletişimsel etkililikleri’ adlı anket araştırmacı tarafından danışmanın katkılarıyla hazırlandı. Geçerlilik ve güvenirliği Prof. Dr. Cem Birol tarafından sağlanıp Milli Eğitim, Gençlik ve Spor Bakanlığı tarafından da onaylandı. Lefkoşa ilçesine bağlı 7 lise ve 6 orta okulda öğretmen ve yöneticiler üzerinde ölçme araçlarının hedeflerinin iyi anlaşılabilmesi için araştırmacı, okul yönetici ve öğretmenlerine açıklamalarda bulunmuştur.

Anket formu’kişisel bilgiler’ ve ‘yönetici ve öğretmenlerin iletişimsel etkililikleri’ olmak üzere iki bölümden 2 farklı anket oluşturuldu: bunlardan ilki öğretmenlere uygulan 70 madde:lik veri toplama aracı ve ikincisi ise, yöneticilere uygulanan 26 madde:lik veri toplama aracı elde edildi. Her iki ankette (yönetici-öğretmen iki boyutta 70 ve 26 ifadeden oluşan ölçme aracındaki madde:ler Likert tipi ölçeğe göre düzenlenmiştir.Ölçek ‘Her zaman’, ‘Ortadan çok’, ‘Orta sıklıkta’, ‘Ortadan az’ ve ‘Hiçbir zaman’ biçiminde derecelendirilerek, en çok kabul edilen seçenekten en az kabul edilen seçeneğe doğru sıralandı. Uygulanmaya tabii tutulan her iki ankette de veri toplama aracı iki bölümden oluşturuldu. Veri toplama aracının birinci bölümünde kişisel bilgilere ait 3 madde:ye yer verildi. İkinci bölümde ise,yönetici ve öğretmenlerin iletişimsel etkililiklerini ölçmeye yönelik ifadeler yer aldı (EK-1).

Veri toplama amacıyla anketin uygulanabilmesi için Milli Eğitim Gençlik ve Spor Bakanlığından izin alındı. Anket Nisan – Mayıs – Haziran 2010 tarihleri arasında örneklemde belirtilen 7 lise ve 6 orta okulda (yönetici ve öğretmenlere) bakanlık aracılığı ile uygulandı.
4.4. Verilerin Analizi

Anketler üzerinde istatistiksel çözümlemeler yapılmadan önce anketlerin yönergeye uygun olarak cevaplandırılıp cevaplandırılmadığını belirtmek amacı ile tek tek gözden geçirildi ve yönergeye uygun olup olmayanlar kontrol edildi. Geçerli veri toplama araçları bilgisayar ortamında SPSS,13,0 sosyal bilimler için istatistik paket programı kullanılarak çözümlendi.  Öğretmenlere uygulanan ankette öğretmenlerin öğrencileri ile olan iletişimlerinde dili etkili kullanmalarını ve yöneticilere uygulanan anket de ise, yöneticilerin öğretmenleri ile olan iletişimlerinde dili etkili    kullanmalarının bir göstergesi olarak yorumlanmıştır.Yüksek ortalama puana veya düşünceye sahip olan madde:, göreli olarak etkin bir şekilde gösterdikleri iletişimsel etkililik düzeyini, düşük ortalama puan veya yüzdeye sahip olan madde: ise gerek öğretmenlerin gerekse yöneticilerin göreli olarak yetersizlik gösterdikleri iletişimde etkili dil kullanımının düzeyini ifade eder, şeklinde yorumlanmıştır.
BÖLÜM V

5. BULGULAR VE YORUMLAR

Bu bölümde, araştırma ve bulgulara ilişkin yormlar yer almaktadır.  Yönetici  ve öğretmenlerin iletişim mesaj düzenleme sürecinde dili etkili kullanımlarına yönelik etkililiklerinin geçerlilik ve güvenilirlikleri  yapılarak  belirlenen  iletişimsel etkililik ölçeğinde yer alan davranışların ne düzeyde gerçekleştirdiklerine yönelik bulgular ve yorumlar analiz edilmektedir.

Figür: 1

[image: image2.emf]
Madde: 1

Öğretmenler öğrencileriyle iletişim kurarken sınıfta anlaşılır olabilmelidirler.

Figür 1’de de görüldüğü gibi öğretmenlerin, öğrencileriyle iletişim kurarken sınıfta anlaşılır olma yoğunluğu %74’lü bir değer ile her zaman aralığındayken,%17.50’si ortadan çok,%7’si de orta sıklıkta,%1.50’si de ortadan az aralığındaydı.

Öğretmenlerin anlaşılırlığı açık, tam, makul ve kullanılan dilin sade ve anlaşılır olmasıyla ölçülebilir (Kebapçı, 2010: 48). Öğretmenlerin konuşma ve yazma konusundaki becerileri vermeye çalıştıkları mesajları açısından çok önemlidir. Öğretmenlerin mesajını öğrencinin anlayabileceği cümle, sembol ve şekillere dönüştürebilmelidirler (Özkılıç, 2007: 21-22).

Öğretimin anlaşılır bir dille gerçekleştirilmesi anlamına gelen açıklık, Rosenshine ve Furst’a göre,başarıyla ilişkili en umut verici öğretmen davranışıdır. Dersi anlatırken açık bir dil kullanan öğretmenler tekrar ederek, tahtaya yazarak, anlattıktan sonra biraz bekleyerek ve yeniden gözden geçirerek konunun önemli noktalarını vurgular. Onlar çeşitli sorular sorarak ve öğrencinin anlama düzeyini izlerler. Öğrencilerin anlamadığı bölümleri tekrar ederler ve önemli noktalara yeniden işaret ederler. Öğrencilerin anlaması için bu davranışları sık ve ustalıkla yapan öğretmenlerin öğrencilerinin daha fazla öğrenmesi ve daha çok doyum elde etmesi şaşırtıcı değildir (Yorulmaz, 2008: 44).   

Sınıf iletişim ve etkileşim süreçlerinde,öğretmenin,söylediklerinin açık,net ve kolay anlaşılabilir olması gerekir.Öğretmen yanlış ve eksik anlamlara neden olmayacak,herkesin aynı şekilde anlayabileceği bir dilde konuşmalıdır (Nunan, 1989: Tutkun, 2002).

Öğretmenlerin %74 oranında öğrencilerle iletişim kurarken sınıfta anlaşılır olma konusundaki görüşleri olumludur. Birçok araştırmacı, iletişimin güçlü olmasını, ilişki ve iletişimin sadece bilgi paylaşımı ile değil, bireylerin birbirlerini daha iyi anlama, dayanışma ve işbirliği sağlama ile mümkün olacağını vurgulamaktadır (Kebapçı, 2010: 48).

Öğretmenlerin iletişim sürecinde yalınlığı, açıklığı ve anlaşılırlığı ön planda tutması, öğrencinin bilgiyi doğru algılamasıyla doğru orantılıdır. Dolayısıyla bilgiyi doğru anlayıp, kavrayabilmesi de başarı oranını yükletecektir.

Figür: 2
                                                    [image: image3.emf]
Madde: 2

Öğretmenler dile dayalı iletişim becerilere sahip olmalıdır.

Figür 2’de de görüldüğü gibi öğretmenlerin dile dayalı iletişim becerilerine sahip olma yoğunluğu %58’li bir değer ile her zaman, %28.50’lik bir değer ile ortadan çok,%10.50’lik bir değer ile orta sıklıkta,%2.50’lik bir değer ile ortadan az aralığındaydı.

Öğretmenin sınıf içerisinde huzurlu ve güvenli bir ortam yaratabilmesi için etkili iletişim becerilerine sahip olması gerekmektedir. Öğretmen etkili iletişim kurarken, birçok konulara dikkat etmelidir. Öncelikle kullandığı dile dikkat etmeli yargılayıcı, eleştirisel ve sınıflayıcı ifadelerden kaçınmalıdır. Bunun yerine betimleyici bir dil kullanarak öğrencinin kendilerini sınıf içerisinde daha huzurlu hissetmelerini sağlanabilir.  Ayrıca öğretmenin ben dili kullanması da sınıf içerisinde olumsuz bir davranışı olumluya dönüştürmede yardımcı olur (Silman, 2007: 60).

Bu bağlamda öğretmenlerin%58 oranında dile dayalı iletişim becerilerine sahip olduklarına dair bir görüş bildirmeleri orta sıklıktadır.

Öğretmenlerin eğitimdeki yerinin ve işlevinin önemi tartışılamayacağı gibi etkili öğrenmeleri gerçekleştirmede de öğretmenlerin dile dayalı iletişim becerilerine sahip olması da o denli önem taşımaktadır. Çünkü öğrenciye kazandırılmak istenen davranışları kazandırmada öğretmenin iletişimde bu becerilere sahip olmasıyla mümkün kılınacaktır. Buradan hareketle öğretmenlerin bu madde:yi dikkate alarak oranı yükseltmesi eğitimde sağlanan verimi artıracaktır.

Figür: 3

[image: image4.emf]
Madde: 3

Öğretmenlerin kullanacağı dil öğrencinin düzeyine uygun olmalıdır.

Figür 3’de de görüldüğü gibi öğretmenlerin kullanacağı dilin öğrenci düzeyine uygun olma yoğunluğu %62.50’lik bir değer ile her zaman aralığındayken, %23.50’lik bir değer ortadan çok, %11.50’lik bir değer ile orta sıklıkta, %2.50’lik bir değer ile ortadan az aralığındaydı.

Öğretmenin sunacağı içerik, öğrencinin ilgilerine, gelişim düzeylerine uygun olarak sunulmalıdır (Güleryüz, 2001: 106-107).

Öğrencilerin dikkatini konuya ve kazandırılacak davranışlara çekmek için olay, anı, fıkra, şarkı, soru, film, Figür:, şekil ya da rol yapma gibi etkinlikleri de kullanabilir. Dikkat çekme amacıyla kullanılan bu etkinlikler hem konu ve kazandırılacak davranışlarla hem de öğrencinin yaşına, cinsiyetine, psikolojisine ve kültürel değerlerine uygun olmalıdır (Sönmez, 2004).

Bu bağlamda öğretmenlerin %62.50 oranında kullandığı dilin öğrenci düzeyine uygun olduklarına dair görüş bildirmelerinin orta sıklıktadır. Öğretmenlerin bu oranı yükseltmesiyle, öğrencide oluşturulmak istenen istendik davranışların kazandırılmasına katkı sağlayacaktır.

Figür: 4

[image: image5.emf]
Madde: 4

Öğretmenler etkili öğrenmeleri gerçekleştirebilmek için öğrencileri tanımalıdırlar.

Figür 4’de de görüldüğü gibi öğretmenlerin etkili öğrenmeleri gerçekleştirmek için öğrencileri tanımış olma yoğunluğu %34.50’lik bir değer ile her zaman aralığındayken,  %42.00’lik bir değer ile ortadan çok, %16.00’lık bir değer ile orta sıklıkta,%7.50’lik ortadan az aralığındaydı.

Günümüzde okullarda verimli bir ders gayreti için öğrencileri tanımak ve onları anlamak ve öğretmenin rehberlik etmesi gittikçe önem kazanmaktadır. Öğretim programını ve çevresini, öğrencilerin normal gelişimlerine göre ayarlayabilmek için sınıftaki insan materyali konusunda sistematik bilgilere ihtiyaç vardır. Öğrencilere ilişkin toplanan bu bilgiler çeşitli yönlerden faydalı olacaktır. Başta bu bilgiler, öğretmene öğretim faaliyetleri sırasında gayretlerinin boşa gitmesini minimum bir düzeye indirmeye yardım eder. Keza öğrenci açısından bir doyum ve motivasyon halini alabilir (Hesapçıoğlu, 1994: 306).

Çelik’in Covington ve Omelich (2003:157)’ten aktarmalarına göre, sınıf ortamında her öğrencinin tanınması ile ilgili olarak onların dikkate değer olduklarının bilinmesi gerekliliği olarak açıklanmaktadır (Çelik, 2033: 157).

Bu bağlamada öğretmenlerin %42 oranında etkili öğrenmeleri gerçekleştirebilmek için öğrencileri tanımış olduklarına dair görüş bildirmeleri ortadan az aralığındadır. Buna istinaden öğretmenlerin bu yönde görüş bildirmelerinin olumsuz yönde olduğu gözlenmektedir.

Figür: 5

[image: image6.emf]
Madde: 5

Öğretmenler, karmaşık ifadelerle örtüştürülmüş bir dilde yer vermemelidir.

Figür 5’te de görüldüğü gibi öğretmenler karmaşık ifadelerle örtüştü bir dile yer vermeme yoğunluğu %5400’lük bir değer ile her zaman aralığındayken  %32.50’lik bir değer ile ortadan çok,%3’lük bir değer ile orta sıklıkta, %7.00’lik değer ile ortadan az ve %3.50’lik değer ile de hiçbir zaman aralığındaydı.

İçerikte ana açık, yalın ve anlaşılır bir şekilde ya metini başında ya da sonunda ortaya konmalıdır; çünkü böyle yapılmazsa, öğrenci içeriği anlamada zorlanmaktadır (Sönmez, 2005: 109).

Konular öğrencinin ilgi, yetenek ve hazır bulunuşluk düzeyine göre düzenlenir. Bu nedenden dolayı, her bir konu diğeri için önkoşul olacak şekilde basitten karmaşığa, kolaydan zora doğru sıralanmalıdır (Sönmez, 2005: 111).

Öğretmen, konuları basitten karmaşığa, kolaydan zora, somuttan soyuta, birbirinin ön koşulu oluş özelliklerine, yakın çevre ve zamandan uzağa doğru işlenmelidir (Özcan, 2005: 135).

İletişimde mesajı göndermenin çeşitli tarz ve yöntemleri vardır. İletişimde mesajın alıcıya nasıl verildiği çok önemlidir. İletişim sürecinde öğretmenin, mesajı öğrenciye gönderirken kullanacağı dilin yalınlığı ve açıklığı önem teşkil etmektedir. Şöyle ki; öğretmen öğrencinin kendi içinde kaybolacağı bir dil kullanmak yerine onların anlayabileceği düzey ve ölçüye bağlı kalmasıyla öğrenmedeki verimliliği artırabilecektir. Buradan hareketle, öğretmenlerin %54 oranında karmaşık ifadelerle örtüştürülmüş bir dile yer vermemelerine dair görüş bildirmeleri orta sıklıktadır.

Figür: 6

[image: image7.emf]
Madde: 6

Öğretmenler, öğrencilere yaklaşırken samimi ifadelere yer vermelidirler.

Figür 6’da da görüldüğü gibi öğretmenlerin öğrencilere yaklaşırken samimi ifadelere yer verme yoğunluğu  %23.00’lük bir değer ile her zaman aralığındayken %31.50’lik bir değer ile ortadan çok, %34.50’lik bir değer ile orta sıklıkta %10.50 bir değer ile ortadan az aralığındaydı.

Öğretmen, sıcak, içten yardıma açık bir kişi olmalıdır. Ayrıca, öğretmen esprili de olmalıdır. Espri hem fiziksel olarak hem de psikolojik olarak öğrencilerin rahatlamasını sağlar, sınıftaki tansiyonu düşürür, öğrenciler ile öğretmen arasında iyi ilişkilerin oluşmasına katkı sağlar (Tan, 2004: 228).

Öğretmenler özellikle küçük hikayelerle ve yaptıkları hataları onlarla(öğrencilerle)paylaşılırsa bu duyguların oluşmasına yardımcı olurlar. Öğrencilere bireysel olarak gösterilen ilgi de olası davranışlar arasında yer alır.  Öğrencilerinizi önemsediğinizi onlara sorular sorarak gösterin (Renchler, 1992).

Bu bağlamda öğretmenlerin %34.50 oranında öğrencilere yaklaşırken samimi ifadelere yer verme yoğunluğu ortadan az aralığındadır. Buradan hareketle öğretmenlerin bu konuda olumsuz görüş bildirdikleri söylenebilir.

Figür: 7

[image: image8.emf]
Madde: 7

Öğretmenler öğrencilere karşı saygı duyarak konuşmalıdırlar.

Figür  7’de de görüldüğü gibi öğretmenler, öğrencilere karşı saygı duyarak konuşma yoğunluğu  %36.00’lık bir değer ile her zaman aralığındayken, %32.00’lik bir değer ile ortadan çok, %29.00’lik bir değer ile orta sıklıkta, %3.00’lük bir değer ile ortadan az aralığında olduğu gözlenmektedir.

Öğretmen, öğrencisinin de kişiliğini tanımasına saygılı olarak onunla en anlamlı iletişimi kurmalıdır (Apuhan, 2002: 63).

Öğretmenler; ses tonlarıyla, yüz ifadeleri ile, dokunmanın etkisinden yararlanarak öğrencilere sevgi ve saygı duyduklarını göstermelidirler (Gözütok, 2004: 197).

Öğretmen, öğrencilerin kendilerine olan saygılarını arttırmaya çaba göstermelidir. Öğrencilerin söylediklerinin gayet önemli şeyler olduğunu vurgulamalı, öğrencilerin düşüncelerine değer verildiğini belirtmelidir. Gerek görülürse öğrencilerin akademik olmayan başarılarına da önem verdiklerini göstermelidirler (Tan, 2002: 228).

Bu bağlamda öğretmenlerin % 36.00 oranında öğrencilere karşı saygı duyarak konuşmalarına dair görüş bildirmeleri ortadan az aralığındadır. Buradan da anlaşılabileceği üzere öğretmenlerin görüşleri olumsuz yöndedir.

Figür: 8

[image: image9.emf]
Madde: 8

Öğretmenler, ifadelerine tehdit içeren kelimeleri yansıtmalıdırlar.

Figür 8’de de görüldüğü gibi öğretmenler, ifadelerinde tehdit içeren kelimeleri yansıtmama yoğunluğu % 47.00’lük bir değer ile her zaman aralığındayken, %25.00’lik bir değer ile ortadan çok, %11.00’lik bir değer ile orta sıcaklıkta, %12.00’lık bir değer ile ortadan az, %5.00’lik bir değer ile hiçbir zaman aralığındaydı.

Toplumların ve bireylerin ikinci temel güdüsü güvenliktir. Güvenlik ihtiyacının sağlayamayan toplumların ya da bireylerin bir üst ihtiyaçları sağlayamayacakları söylenebilir. Varlığı tehdit altında olan insanlar önce varlığını güvenceye kavuşturmak zorundadırlar. Sarp kayalara sığınma kaleler yapma, ordu kurmanın temelinde güvenlik ihtiyacı yatmaktadır. Sınıf da sosyal bir ortamdır. Sınıftaki bireylerin de temelinde güvenlik ihtiyaç yatmaktadır. Sınıfta öğrenciler kendilerini güvenlikte duymazlarsa, beyinleri sürekli bu gerilimle ilgilenmek, ona uygun davranışlar geliştirmek zorunda kalacaktır.

Sınıf güvenlik ortamının dikkat edilecek durumlardan biri de, sınıf ortamında, öğrencinin notla, sözle, öğretmenlik otoritesiyle tehdit edilerek sindirilmemesidir (Güleryüz, 2001: 149-150).

Buradan hareketle, öğretmenlerin %47 oranında ifadelerinde tehdit içeren kelimeleri yansıtmamalarına dair görüş bildirmeleri ortadan az aralığındadır.

Figür: 9

[image: image10.emf]
Madde: 9

Öğretmenler, öğrencileriyle iletişim kurarken dili doğru kullanmaya dikkat etmelidirler.

Figür 9’da görüldüğü gibi öğretmenlerin, öğrencileriyle iletişim kurarken dili doğru kullanmaya dikkat etme yoğunluğu % 70.50’lik değer ile her zaman aralığındayken, %19.50’lik bir değer ile ortadan çok, %6.50’lik değer ile orta sıklıkta %2.00’likbir değer ile hiçbir zaman aralığındaydı.

Sınıf ortamında oluşan psikolojik atmosfer öğretimin etkililiğini belirleyen temel öğelerden biridir. Öğretmenin ses tonu, öğrencilere karşı tutumu ve beklentileri, değer yargıları sınıf denetim tekniği, dili kullanma biçimi öğrenci-öğretmen arasında sürekli gelişmekte olan psikolojik havayı etkilemektedir (Tan, 2002: 236).

Öğretmen ana dilini çok iyi bilmeli; açık, anlaşılır, akıcı, yalın, öğrencinin hazır bulunuşluk düzeyine uygun bir dil kullanmalıdır. Ses tonu iyi ayarlanmalı, nasıl konuşacağını iyi tespit etmelidir (Sadık, 1999: 267).

Sınıf iletişim ve etkileşim süreçlerin süreçlerinde, öğretmenin ana dilini kurallarına uygun kullanması, herkesin aynı şekilde anlayabileceği, yargılayıcı olamaya bir dilde konuşmalıdır. Söylemlerinde, öğrenciyi aşağılayan değil önem veren bir tarz kullanmalıdır (Nunan, 1989; Tutkun, 2002).

Bu bağlamda öğretmenlerin %70.50 oranında öğrencileriyle iletişim kurarken dili doğru kullanmaya yönelik görüş bildirmeleri ortadan çok aralığındadır. Buna istinaden öğretmenlerin olumlu yönde görüş bildirdikleri söylenebilir.

Figür: 10

[image: image11.emf]
Madde: 10

Öğretmenler kullandıkları kelimeleri doğru telaffuz etmelidirler.

Figür 10’da da görüldüğü gibi öğretmenler, kullandıkları kelimeleri doğru telaffuz etme yoğunluğu %76.50’lik bir değer ile her zaman aralığındayken %14.50’lik bir değer ile ortadan çok, %4.00’lik bir değer ile orta sıklıkta, %55.00’lik bir değer ile ortadan az aralığında olduğu gözlenmektedir.

İletişim sürecinde kanal, bir mesajın işaretlerini taşıyan herhangi bir fiziksel araç, yöntem ya da teknik olarak tanımlanır. Sınıf ortamında mesajını düzenleyen öğretmenlerin ağırlıklı olarak kullandığı iletişim kanalı ise sözlü iletişim teknikleri olmaktadır. Örgün eğitim sürecinde, sürecin başarı dayanaklarından biri olan iletişim  kanallarının etkililiği, kaynak tarafından kanala uygun olarak kodlanan mesajın,alıcının yaşantı alanındaki kodlarla paralellik göstermesi ile gerçekleşebilir. Bu bağlamda; düzenledikleri cümleler içerisinde yer alan sözcükleri doğru telaffuz etmeleri öğretmenleri de iletişimsel etkililiğe taşıyacak öğelerden birisi olarak belirmektedir (Ergin ve Birol, 2000: 190).

Öğretmen, sözcük ve tümceleri açık, okunur, yazım ve noktalama hatalarından arınık yazmalı; tahtayı düzgün kullanmalıdır. Ayrıca sözcükleri doğru telaffuz etmeli; öğrencilerin konuşma yazma hatalarını anında düzeltmelidir. Bu tüm öğretmenlerin görevidir (Sönmez, 2005: 133).

Buradan hareketle, öğretmenlerin %76.50 oranında kullandıkları kelimeleri doğru telaffuz etmelerine dair görüş bildirmeleri ortadan çok aralığında olup, olumlu yöndedir.

Figür: 11

[image: image12.emf]
Madde: 11

Öğretmenler, iletişimde öğrencilerin onurunu kırıcı sözler sarf etmemelidirler.

Figür 11’de de görüldüğü gibi öğretmenler, iletişimde öğrencilerin onurunu kırıcı sözler sarf etmeme yoğunluğu %67.50’lik bir değer ile her zaman aralığında iken , %16.50’lik bir değer ile ortadan çok, %4.50’lik bir değerle orta sıklıkta, %10.50’lik bir değer ile hiçbir zaman aralığındaydı.

Öğretmenlerin öğrenciler ile olan ilişkilerinde sınıf ortamını zihinsel hareketliliğe taşıyan uyarıcılardan biri de öğretmenlerin ses tonlarındaki iniş ve çıkışlardır. Stanton, konuşma sürecinde sesteki iniş ve çıkışlarla yaratılan hareketlilik için ‘gönderilen mesajı etkili kılmanın en önemli yolu’ açıklamasını yapar. Sınıf ortamında öğretmenlerin ses tonu ile yaratılacak hareketlilikle birlikte oluşturulmak istenen de Figür:-fon ilişkisi çerçevesinde daha önemli olanları ön plana çıkarmaktır. Örneğin birbirine yakın  tonlara sahip iki üç cümleyi arka arkaya kullanan bir öğretmen daha sonra daha yüksek veya düşük tonlama düzeyine sahip bir cümle kullanmışsa ya da cümle içerisinde bazı sözcüklerinin tonlamasını artırmışsa büyük bir olasılıkla yaratılan farklılık öğrencilerin dikkatini çekmede önemli biruyaran olacaktır (Ergin ve Birol, 2000: 204-205).

Öğrenciye dönüt verilirken, aşağılanmamalı, azarlanmamalı, ceza olacak herhangi bir uyarıcı verilmemeli, tersine yüreklendirici unsurlar ise koşulmalıdır (Sönmez, 2005: 123).

Cesaretle yapılmış bir iş yanlış da olsa değer taşır. Sonuç ne kadar şaşırtıcı olursa olsun cesaret kırılmamalıdır. Söz ve eylemlerinizden sonra öğrencileriniz korku ya da tereddüt içinde yürümeye başlıyorsa, çok kötü bir yoldasınız demektir. Çünkü cesareti kırmak, cesaret kazandırmaktan kolaydır. Hiç cesur olmamış bir insan,cesareti kırılmış bir insandan daha az emek ister.

Öğrencilerinizin kendilerini yetersiz, aptal, işe yaramaz, yeteneksiz, beceriksiz hissetmelerine yol açacak her söz ve eyleminiz çok içerlerde işleyen bir yara halini alabilir, bu söz ve eylemler onlar için asla kurtulmayacakları bir cendere haline gelebilir.

Çocukları ve gençleri, gelişim basamaklarında ki “dikkat” uyarılarını hatırlayarak, ince bir köprüden sağlıkla geçmeye çalışan kişiler olarak düşündüğümüzde onların dengelerini kaybederek aşağılara yuvarlanıvermeleri için küçük bir dokunuşun bile yeteceğini anlayabiliriz. Yetişkinler için belki önemsiz sayılacak birçok sözün, çocuk ve gençlerin ruhlarında ne kadar büyük fırtınalar yarattığını etkili öğretmen hiç unutmaz (Apuhan, 2002: 80-81).

Buradan hareketle, öğretmenlerin %67.50 oranında iletişimde öğrencilerin onurunu kırıcı sözler sarf etmemelerine dair görüş bildirmeleri orta sıklıktadır. Öğretmenlerin bu konuya daha çok eğilim göstermesi, öğrencinin gelişim sürecine olumlu yönde katkı sağlayacaktır.

Figür: 12     


Madde: 12

Öğretmenler, öğrencilerine değerli varlıklar olduklarını sözleriyle hissettirmelidirler.

Figür 12’de de görüldüğü gibi öğretmenler, öğrencilerine değerli varlıklar olduklarını sözleriyle hissettirme yoğunluğu %34.00’lük bir değer ile her zaman aralığında iken,%34.50’lik bir değer ile ortadan çok, %21.50’lik bir değer ile orta sıklıkta %9.00’lük bir değer ile ortadan az ve %1.00’lik bir değer ile hiçbir zaman aralığındaydı.

Öğrencileri derse motive etmek için öğretmenlere motivasyonu sağlayıcı olarak yapmaları önerilenler arasında “öğrencilerin önemsenmesi” de yer alır.

Öğrenciler ile ilgili ve motivasyonla gördükleri öğretmenlerini örnek alırlar. Öğretmenler özellikle küçük hikayelerle ve yaptıkları hataları onlarla paylaşılırsa, bu duyguların oluşmasına yardımcı olurlar. Öğrencilere bireysel olarak gösterilen ilgi de olası davranışlar arasında yer alır. Öğrencilerinizi önemsediğinizi onlara soru sorarak gösterin (Özan, 2007: 72-73)

Öğretmenler öğrencileri ile ilgili olarak bireysel motivasyonu artırıcı yapması gerekenlerden biri de; öğrenme ortamında her öğrencinin değerli bir üye olduğunu belirtiniz (Özan, 2007: 67).

Kendisini önemli ve değerli bulmayan öğrenciler, öğretmenleri ile olan ilişkilerine değer vermezler, bunun için de yüksek problem potansiyeli taşırlar.

Öğrencilerin kendilerini önemli ve değerli bulmaları için saygı dolu bir ortamın huzuru içinde onlarla derinden ilgilenilmesi gerekir (Apuhan, 2002: 68).

Öğretmenlerin öğrencilerini önemsemesi, öğrencilerini birer kişilikolarak kabul etmesi öğrencilerine değer verdiğini onlara hissettirmesi, tüm bunları kendilerini onların yerine koyarak yapması (empati) öğrencilerin kendilerine olan güvenlerini ve saygılarını pekiştirecek tir. Blath, öğretmenlerin empati gücü ile ortaya çıkan öğrencilerine değer verme eğilimli davranışlarının, öğrencilerin öğrenmeleri üzerinde olumlu izler bırakacağını vurgulamaktadır. Bu bağlamda önemsenme ve önemseme arasındaki çift yönlü bir etkileşim olduğu esası da dikkate alındığında, öğrencilerini önemseyen öğretmenin de öğrencilerince önemsenmesi söz konusu olacaktır. Önemsenmekle birlikte,öğretmenini önemseyen, sınıf ortamında öğretmenine bir değer yükleyen öğrenci öğretme-öğrenme sürecine daha güdülenmiş ve daha etkin bir biçimde katılacaktır (Ergin ve Birol, 2000: 207).

Öğretmenin kendisi ile yakından ilgilendiğini gören öğrenci hem öğretmeni ile hem başkaları ile ilişkilerinin kalitesini yükseltmeye çalışacaktır. Dolayısı ile ilgili de büyük bir teşviktir (Apuhan, 2002: 68).

Bu bağlamda öğretmenlerin %34.00 oranında öğrencilerine değerli varlıklar olduklarını sözleriyle hissettirme yoğunluğu hiçbir zaman aralığındadır. Öğretmenlerin bu yönde olumsuz görüş bildirdikleri gözlemlenmektedir.

Figür: 13

[image: image13.emf]
Madde: 13

Öğretmenler, öğrencileri güdüleyici unsurlar kullanmamalıdırlar.

Figür 13’de de görüldüğü gibi öğretmenler öğrencileri güdüleyici unsurları kullanmama yoğunluğu %21.00’lik bir değer ile her zaman aralığındayken, %29.50’lik bir değer ile ortadan çok, %26.00’lık bir değer ile orta sıklıkta, %4.50’lik bir değer ile ortadan az ve %19.00’luk bir değer ile hiçbir zaman aralığındaydı.

Bu bağlamda öğretmenlerin %21 oranında öğrencileri güdüleyici unsurlar kullanmamalarına dair görüş bildirmeleri hiçbir zaman aralığındadır.

Öğretmenler öğrencilerin ilgi, istek ve gereksinimlerini dikkate alarak gerçekleştireceği eğitim programında öğrencileri düşünmeye sevk ederek dikkatleri derse ve konuya çekip onlara verimli bir öğrenme ortamı hazırlamalıdır. Araştırmalar bize, öğrencileri derse karşı istekli kılan öğretmenlerin başarı oranlarının yükseldiğini göstermektedir. Buradan hareketle öğretmenlerin öğrencileri güdüleyici unsurlar kullanmama yoğunluğunun hiçbir zaman aralığında olması öğretmen görüşlerini olumlu kılmaktadır (veya aralığında olması bize öğretmenlerin olumlu görüş bildiklerini göstermektedir ).

Figür: 14

[image: image14.emf]
Madde: 14

Öğretmenler, ödül vererek iletişimi güçlendirmelidirler.

Figür 14’de de görüldüğü gibi öğretmenlerin ödül vererek iletişimi güçlendirme yoğunluğu %32.00’lik bir değer ile her zaman aralığındayken, %34.50’lik bir değer ile ortadan çok, %30.50’lik bir değer ile orta sıcaklıkta, % 2.00’lik bir değer ile ortadan az aralığındaydı.

Ödül, öğrencinin performans ve verimini artırmak ve onun istendik davranışını sürdürmesi için sağlanan ekonomik, sosyal, psikolojik etkileri kullanarak belirlenir. Bunlar öğrencinin hoşuna gider tüm olumlu uyaranları ve pekiştireçleri kapsayabilir (Gündoğdu, 2007: 188).

Vroom’un motivasyon konusundaki yaklaşımının temeli ödüllendirme beklentisine dayalıdır. Birey göstereceği çabanın takdir ve ödüllendirme beklentisi içerisindedir (Vroom, 1964).

Ödüllendirme beklentisi dışında “ödüllendirmenin adaletli olup olmayacağı beklentisinin” önem taşıdığı ifade edilmiştir (Dinçer,  1996 : 134).

Ödüller düzenlenirken başarısı düşük öğrenciler de dikkate alınmalıdır. Böylece hem tüm öğrenciler ödüllendirilmiş olur hem de başarısı düşük öğrenciler teşvik edilmiş olur (Karip, 2003 : 35).

 Sınıf ortamında ödül verilirken öğretmen açık ve tutarlı olmalı, öğrenciler arasında ayrım yapılmamalıdır. Sadece bilişsel süreçlere değil, duyuşsal ve devinişsel alanlara da ödül verilmesi önemlidir. Öğrenciler belli bir kalıba sokulmadan ödüllendirilmelidirler. Öğrencinin amaca ulaşmak da önemli olmalıdır. Ödül yoluyla içselleştirilmesi amaçlanmalıdır (Gündoğdu, 2007: 188).

Öğrencilere kazandırılmak istenen birçok tutum ve alışkanlık, ödül ve teşvik yoluyla kazandırılabilir. Öğrencinin istendik davranışlarını artırmaya yönelik olarak kullanılabilecek birçok ödülden bahsedilebilir. Dolayısıyla, övgü ve ödül formatında verilen pekiştiricileri öğrenmeyi artırmada önemli etkiye sahiptir (Chall, 2000;Walberg,1991:aktaran Cruickshan, Jenkins ve Metcalf, 2003).

Buradan hareketle, öğretmenlerin % 34-50 oranında ödül vererek iletişimi güçlendirmelerine dair görüş bildirmeleri hiçbir zaman aralığındadır. Bu da bize öğretmenlerin bu konudaki olumsuz tavrını ifade etmektedir.

Öğretmenin, eğitim ortamında öğrencileri ödül ve takdirden yoksun bırakması öğrenmeyi sıkıcı ve elem verici bir hale dönüştürür. Öğrenme sürecinde olumlu davranış değişikliği geliştirmeyi amaçlayan öğretmen, bu sürece ödül ve takdiri de dahil etmelidir. Öğrencinin başarısı karşısında öğretmen tepkisiz kalmayarak öğrenciyi ödüllendirip, iyi niyetli ve olumlu yaklaşım sergilemelidir. Böylece öğretmen, öğrenmeyi zevk verici hale getirerek öğrenmeyi kolaylaştırılmış olacak ve öğrenciyi başarı için yüreklendirecektir. 

Figür: 15

[image: image15.emf]
Madde: 15

Öğretmenler, ifadelerinde emir vermekten kaçınmalıdırlar.

Figür 15’te de görüldüğü öğretmenler, ifadelerinde emir vermekten kaçınma yoğunluğu % 23.50’lik bir değer ile her zaman aralığındayken %34.50’lik bir değer ile ortadan çok, %33.50’lik bir değer ile orta sıklıkta, %8.50’lik bir değer ile de ortadan az aralığındaydı.

Sınıf içi iletişimde öğretmenden kaynaklanan iletişim engellerinden biri de “emir verme ve yönlendirmedir”.

Emir verme, yönlendirme.”Yapman gerekir… yapacaksın… yapmak zorundasın.” Öğretmenin bu tür iletileri korku ve aktif direnç yaratabilir; söylenenin tersini “denemeye” davet edebilir; isyankar davranışa yol açabilir (Erdem, 2005: 236).

İletişim sürecinde kaynak olarak öğretmen emredici, aşağılayıcı, öğüt verici cümleler kullanarak sınıfı tehdit etmemelidir (Güleryüz, 2001: 104-105).

Öğretmen, kaç yaşında olursa olsun, öğrenciyi toplumun saygın bir bireyi olarak görüp ona öyle davranmalıdır ki öğrenci sağlıklı bir kişilik geliştirebilsin, kendini yaşlılardan, üst makamdakilerden düşük değerde ve önemsiz görmesin, gelecekte de genç yaşlardan itibaren olgun bir birey olarak davranabilsin. Bunun için, sınıf içi konuşmalarda “yerine geç”, “konuşma” gibi aşağılayıcı ve emredici dil kullanmamalıdır. Öğrenciler bu tür sözlerden hoşlanmaz (Tierno, 1991: 573).

Bu bağlamda, öğretmenlerin %23.50 oranında ifadelerinde emir vermekten kaçınmalarına dair görüş bildirmeleri hiçbir zaman aralığındadır. Bu da bize öğretmenlerin bu konudaki olumsuz tavrına dikkat çekmektir. Araştırmalar bize   gösteriyor ki; öğrenciler tarafından emredici ifadeler hoş karşılanmamaktadır. Sınıf içi iletişim sürecinde öğretmenin emredici ifadeler kullanması, öğrencinin olumsuz davranışını tetikleyerek kötü davranışa karşı eğilim göstermesine sebebiyet vermektedir. Bu da öğretmen-öğrenci ilişkisini olumsuz yönde etkilemektedir. Her iki taraf adına da ilişkilerin sağlıklı gelişmesi için öğretmen emredici ifadelerden kaçınmalıdır.

Figür: 16

[image: image16.emf]
Madde: 16

Öğretmenin ne ifade ettiğini öğrenciler tam olarak anlamalıdır.

Figür 16’da da görüldüğü gibi öğretmenin ne ifade ettiğini öğrenciler tam olarak anlama yoğunluğu % 69.00’luk bir değer ile her zaman aralığındayken, %22.00’lik bir değer ile ortadan çok, %7.50’lik bir değer ile orta sıcaklıkta, %1.50’lik bir değer ile de ortadan az aralığındaydı.

Öğretmen, öğrencilerden ne beklediğini açıkça ortaya koymalıdır(Apuhan, 2002: 130).

Dersin başında o derste ulaşılması beklenen hedeflerin açıklanması, öğrencinin ders sırasında hedeflerle ilgili olan ve olmayan bilgiyi ayırt etmesine yardım eder. Bu nedenle derste ulaşılması beklenen hedefler ne kadar iyi bir şekilde belirlenir ve öğrenciye duyulursa, öğrencinin de hedeflenen bilgiyi seçmesi ve onun üstünde odaklanması o derece mümkün olur (Gündoğdu, 2007: 174).

Öğretmen öğrencilerden ne beklediğini açıkça ortaya koymalı ve davranışlarıyla bunu belli etmelidir. Dolayısıyla öğretmenin beklentileriyle davranışları tutarlı olmalıdır. Bu beklentilerin olumlu yönde ifade edilmesi öğretmen-öğrenci ilişkilerinin gelişmesinde katkıda bulunacaktır (Burden, 2006).

İletişimde dilini iyi kullanmayan öğretmenin, öğrenci başarısına katkı düzeyi düşer. Öğrenci öğretmenin ne dediğini açıkça ve kolayca anlayabilmelidir. Bu öğretmenin kısa cümlelerle, amaçla tam binişen, öğrenci düzeyine uygun konuşmasını gerektirir. Sınıftaki herkes, öğretmenin konuşmasından aynı anlamlı çıkarabilmelidir. Yanlış anlayan yanlış, eksik anlayan eksik davranır.

Öğrenme, öğretmen açıklamalarının çeşitliliğine bağlıdır (Tanner and Tanner, 1987:212 ). Öğretmen, öğrencilerin anlama farklılıklarını gözeterek, açıklanmalarını, herkesin anlayabileceği bir çeşit yelpazesi ile yapmalı, söylediklerinin herkesçe anlaşıldığı yanılgısına düşmemelidir (Başar, 2002: 101).

Öğretmen, öğrencilerden beklentilerini açık bir dille ifade etmelidir. Herkesin anladığından emin olmalıdır (Tan, 2004: 250).

Bu bağlamda, öğretmenlerin %69 oranında ne ifade ettiğini öğrencilerin tam olarak anlamalarına dair görüş bildirmeleri ortadan çok aralığındadır. Buna dayanarak öğretmenlerin olumlu görüş bildirdikleri söylenebilmektedir.

Öğretmenlerin öğrencileriyle iletişiminde, yalın, açık ve anlaşılır ifadelere yer vermesiyle öğrenme arasında, sıkı bir bağ vardır. Öğretmen bu sayede öğrenci ile ilişkisini geliştirerek öğrenmeyi kolaylaştırabilmektedir.

Öğrencinin öğrenmesi, öğretmenin söylediklerini tam olarak anlaşılmasıyla gerçekleşmektedir. Aksi takdirde öğrenme gerçekleşemeyeceği gibi öğretmenle öğrenci arasındaki iletişimde de kopukluk yaşanacaktır.

Öğretmenin öğrenciler tarafından anlaşılması iletişimdeki etkinliği artırabileceği gibi öğrencinin başarı düzeyini de artırabilmektedir. Bundan dolayıdır ki; öğretmen her şeyden önce öğrenciler tarafından anlaşılabilecek yalınlıkta ve açıklıkta bir dil kullanma yoluna gitmelidir.

Figür: 17

[image: image17.emf]
Madde: 17

 Öğretmenler, olumlu bir davranış içerisinde bulunan öğrencileri takdir etmelidirler.

Figür 17’de de görüldüğü gibi öğretmenler, olumlu bir davranış içerisinde bulunan öğrencileri takdir etme yoğunluğu %70.00’lik bir değer ile her zaman aralığındayken, %22.50’lik bir değer ile ortadan çok, %4.00’lük bir değer ile orta sıcaklıkta, %0.50’lik bir değer ile ortadan az aralığındaydı.

Öğretmenler, öğrencilere başarı duygularını yaşamaları için ortam sağlamaya, öğrencilere bu amaca yönelik şans vermeye çalışmalıdır.

Öğretmenler, öğrencilerin olumlu davranışlarını ödüllendirmelidirler. Olumlu davranışları ödüllendirilen öğrencilerin kendilerine olan güvenleri artar (Tan, 2004: 228).

Öğrencilere beklentilerini, ortaya koyabilme ve yüksek hedefler belirleme fırsatları verilmelidir. Beklentilerini karşılayabildiklerinde başarıya ulaşabildikleri zaman öğretmenleriyle olan ilişkileri de o denli olumlu olacaktır (Burden, 2006).

Bu bağlamda öğretmenlerin %70.00 oranında olumlu davranış içerisinde bulunan öğrencileri takdir etme yoğunluğuna dair görüş bildirmeleri ortadan çok aralığında olduğundan, olumlu yöndedir.

Araştırmalar bize öğrencilerin olumlu davranış karşısında takdir almasının, öğrenme sürecini olumlu yönde etkilediğini göstermektedir. Takdir ve beğeni alan öğrenci sergilediği olumlu davranışı, sürdürmek isteyerek elde ettiği başarıyı ve takdiri devam ettirmek için daha çok çaba harcayıp öğrenmek için istekli hale gelmiş olacaktır.

Figür: 18  

[image: image18.emf]
Madde: 18

Öğretmenler konuşurken ses tonlarına dikkat etmelidirler.

Figür 18’de de görüldüğü gibi öğretmenlerin konuşurken ses tonlarına dikkat etme yoğunluğu % 50.50’lik bir değer ile her zaman aralığındayken , %33.00’lük bir değer ile ortadan çok %14.00’lük bir değer ile orta sıklıkta, %2.50’lik bir değer ile ortadan az aralığındaydı.

Öğretmenlerin öğrenciler ile olan ilişkilerde sınıf ortamını zihinsel hareketliliğe taşıyan uyarıcılardan  biri de öğretmenlerin ses tonlarındaki iniş ve çıkışlardır. Stanton, konuşma sürecinde sesteki iniş ve çıkışlarla yaratılan hareketlilik için ‘gönderilen mesajı etkili kılmanın en önemli yolu’ açıklamasını yapar. Sınıf ortamında öğretmenlerin ses tonu ile yaratılacak hareketlilikle birlikte oluşturulmak istenen de Figür:-fon ilişkisi çerçevesinde iletilecek mesajlar çerçevesinde iletilecek mesajlar içerisinde daha önemli olanları ön plana çıkarmaktır. Örneğin birbirine yakın tonlara sahip iki üç cümleyi arka arkaya kullanan bir öğretmen daha sonra daha yüksek veya düşük tonlama düzeyine sahip bir cümle kullanmışsa ya da cümle içerisinde bazı sçzcüklerin tonlamasını artırmışsa büyük bir olasılıkla yaratılan farklılık öğrencilerin dikkatini çekmede önemli bir uyaran olacaktır (Ergin ve Birol,2000: 204-205).

Ses, kullanıldığı ortamın büyüklüğüne, küçüklüğüne, dinleyicilerin azlığına, çokluğuna göre ne zor işitilecek kadar zayıf, ne de dinleyiciyi rahatsız edecek kadar yüksek olmalıdır. Zayıf ve özür diler gibi çıkan bir ses bu özelliklerin o sesi çıkaran kimsede olduğu izlenimini uyandırır. Neredeyse meydan okurcasına çıkarılan yüksek bir seste o sesi çıkaran kimsenin olduğundan farklı görünme çabasında olduğunun bir belirtisi sayılabilir. Sesin şiddeti, hangi koşullarda konuşuluyorsa o koşullara uydurulmalıdır (Ergin ve Birol, 2000: 93).

Öğretmen ses tonunu sınıfın, konunu ve hedef davranışların özelliklerine göre ayarlamalıdır. Çok alçak, cılız ya da çok yüksek ses tonuyla sürekli konuşmamalı; sesi zamanı gelince yukarıda belirtilen özelliklere göre bazen yükseltmeli; bazen alçaltmalıdır (Sönmez, 2005: 133).

Bu bağlamda, öğretmenler %50.50 oranında konuşurken ses tonlarına dikkat etmelerine dair görüş bildirmeleri ortadan az aralığındadır.

Öğretmenler iletişimdeki etkinliğini, ses tonlarını kullanarak artırabilmektedir. Bundan dolayıdır ki, öğretmenler öğrencileriyle iletişimlerinde ses tonlarına dikkat etmeli ve bunu en iyi şekil iletişimlerinde ses tonlarına dikkat etmeli ve bunu en iyi şekilde, eğitim-öğretim sürecini olumluya çevirmede kullanmalıdırlar.

Figür: 19

[image: image19.emf]
Madde: 19

Öğretmenler gerektiği yerde vurgulamalara yer vermelidirler.

Figür 19’da da görüldüğü gibi öğretmenler gerektiği yerde vurgulamalara yer verme yoğunlu %53.00’lük bir değer ile her zaman aralığındayken, %26.00’lık bir değer ile ortadan çok, %15.50’lik bir değer ile orta sıcaklıkta, %5.50’lik bir değer ile ortadan az aralığındaydı.

İyi bir konuşmacıda aranan tek düze (monoton) olmayan, gereğinde yükselip alçalabilen tondur. Süreklilik gösteren çok yüksek ya da alçak ses tonu dinleyicileri rahatsız eder, bu nedenle de beklenen etkiyi gösteremez. Öğretmen normalde, ses tonlarını gereğinde alçaltılabilecek kadar yüksek ve gereğinde yükseltilebilecek kadar alçak düzeyde tutmaları gerekir. Tonu oluşturan sesin uzunluğu, kalınlığı, inceliği ve ses tellerinin gerginliği olduğuna göre, tüm konuşmacılar için arzu edilen belli bir ses tonunun gösterilmesi olanaksızdır (Ergin ve Birol, 2000: 93).

Öğretmen sesini iyi kullanmalı, gerekli yerde vurgu yapmalıdır (Özkılıç, 2007: 21-22). 
İletişim sürecinde iletiyi öğrenciye duyurmaya çalışan öğretmen, öğrencileri sözcük bombardımanına tutmalı, öğrencilerin algılama ve zihinsel işlem düzeylerini dikkate almalıdır (Güleryüz, 2001: 105)

Ses tonu etkili bir öğrenme için önemlidir. Ancak bir öğretmenin etkili ve gür bir sese sahip olması yeterli değildir. Bu sesin şiddetinin ve frekansının değiştirilmesi, öğrencinin konuya karşı ilgisini arttırarak, anlamlı öğrenmenin öğrencilerle olan iletişim şekli ve öğretmenin iletişim yeterliği, öğrenci davranışları için bir model oluşturur (Petty, 1993).

İletişim sürecinde kaynak olarak öğretmen konuşurken sözcüklerin tonlaması, vurgulamasına özen göstermelidir (Güleryüz, 2001 :105).

Araştırmalar iletişimde, ses tonunun önemli olduğu üzerinde yoğunlaşmaktadır.

Öğretmen, sesini iyi kullanmayı bilmeli, gerektiği yerde sesini yükseltip alçaltarak iletişimi güçlendirebilmelidir. Böylece öğrenmeyi ses tonu kullanarak etkili kılabilmektedir.

Bu bağlamda öğretmenlerin %53 oranında gerektiği yerde vurgulamalara yer vermelerine dair görüş bildirmeleri orta sıklıktadır. Bu oranın yükselmesiyle iletişimdeki etkililik de artış gösterecektir.

Figür: 20

[image: image20.emf]
Madde: 20

Öğretmenler, öğrencilerle iletişim kurarken işitilebilir bir ses tonu kullanmalıdırlar.

Figür 20’de de görüldüğü gibi öğretmenler, öğrencilerle iletişim kurarken işitilebilir bir ses tonu kullanma yoğunluğu %70.00’lik bir değer ile her zaman aralığındayken  %22.00’lik bir değer ile ortadan çok, %7.00’lik bir değer ile orta sıklıkta ,%  bir değer ile de ortadan az aralığındaydı.

İyi bir konuşmacı, söylediği tümcenin her sözcüğünü, sözcüklerin her harfini yutmadan, ses olarak çıkarmalıdır. Bu ses, öğrencileri rahatsız edecek kadar yüksek, en uzak köşedeki öğrencinin duyup anlayamayacağı kadar alçak olmamalıdır. Yutkunma, öksürme, geçici ses takılmaları durumunda öğretmen sözünü yinelemeli, öğrencilere arkasını dönmeden konuşmalıdır. Öğrencilerin de konuşurken sınıfa yüzlerini dönmeleri, işitme ve anlamayı kolaylaştırır. Aksi durumlarda öğrenci anlamadığını, işitmediğini söylemeye de çekiniyorsa, konuşma amacına tam ulaşmayacak, öğretmen “söyledim, anlaşıldı” yanılgısına düşebilecektir (Başar, 2002: 75).

Kaynak olarak öğretmenin, alıcıya (öğrenciye) göndereceği (ileteceği) mesajın öğrenilmesi ile ses tonu arasında sıkı bir bağ vardır.

Öğretmen sınıf içi iletişimde öğrencilerin işitebilecekleri bir ses tonu kullanmalıdırlar. Öğrenci işite bildiği kadarını öğrenebileceğinden, işitemediği bir ses tonu kullanması öğrenme sürecini olumsuz yönde etkileyerek öğretmenin iletişimdeki etkinliğini de zayıflatacaktır.

Buradan hareketle, öğretmenlerin %70 oranında öğrencilerle iletişim kurarken işitilebilir bir ses tonu kullanmalarına yönelik görüş bildirmeleri ortadan çok aralığında olup olumludur.

Figür: 21

[image: image21.emf]
Madde: 21

Öğretmenler, hatalı bir ifade kullandıkları zaman özür dileyebilmelidirler.

Figür 21’de de görüldüğü gibi öğretmenler, hatalı bir ifade kullandıkları zaman özür diyebilme yoğunluğu %44.00’lük bir değer ile her zaman aralığındayken, %22.00’lik bir değer ile ortadan çok, %24.00’lük bir değer ile orta sıklıkta, %8.50’lik bir değer ile ortadan az, %1.50’lik bir değer ile de hiçbir zaman aralığındaydı.

Öğretmen her türlü ödevi ve sınav kağıtlarını değerlendirdikten sonra öğrencilere dağıtmalı: onların itirazlarını hiç kızmadan dinlemeli; hata yapmışsa kabul etmeli ve öğrenciye bu davranışından dolayı sınıf huzurunda teşekkür etmelidir. Bu tür tutum, öğrencilerin öğretmene karşı daha çok sevgi ve saygı duymalarını; ona güvenmelerini sağlayabilir.

Öğretmen, verdiği sözde durmalı; eğer durmamışsa, sınıfa gerekçeli açıklama yapmalı ve öğrencilerden özür dilemelidir (Sönmez, 2005: 133).

Öğretmen sabırlı, hoşgörülü, barışçıl ve gerektiğinde özür dilemeyi bilen olmalıdır (Tutkun, 2002: 257).

Bu bağlamda öğretmenlerin %44 oranında hatalı ifade kullandıkları zaman özür dileyebilmelerine dair görüş bildirmeleri ortadan az aralığındadır.

Öğretmenler de her canlı gibi hata yapabileceğini kabullenmelidirler. Kaynak olarak öğretmen, hata yapabileceğinin bilincinde olarak yeri geldiğinde bu davranışın gerektirdiği tutumu sergilemeyi bilmelidir.

Öğretmenler böyle durumlar karşısında özgüvenini koruyarak her hangi bir kötü düşünceye yer vermeden hatasını kabullenip öğrenciden yeri geldiğinde özür dilemeyi bilmelidir.

Araştırmalar bize göstermiştir ki; öğretmenin böyle bir davranış ve tutum sergilemesi öğrencilerle ilişkilerini olumlu yönde etkilemektedir.

Figür: 22

[image: image22.emf]
Madde: 22

 Öğrenciler, öğrencileri arkadaşlarının yanında küçük düşürücü ifadeler kullanmamalıdırlar.

Figür  22’de de görüldüğü gibi öğretmenler, öğrencileri arkadaşlarının yanında küçük düşürücü ifadeler kullanmama yoğunluğu %58.00’lik bir değer ile her zaman aralığındayken, %23.00’lük bir değer ile ortadan çok, %8.50’lik bir değer ile orta sıklıkta, %2.00’lik bir değer ile de ortadan az, %8.50’lik bir değer ile de hiçbir zaman aralığındaydı.

Öğrencileri kırıcı, küçük düşürücü davranışlardan, öğrencilere bağırmaktan, öğrencilerle tartışmaktan kesinlikle sakınmalıdır (Tan, 2002 :228).

Öğrencilerinizi asla utandırmayın, suçu ne olursa olsun topluluk içinde utandırdığınız ve teşhir ettiğiniz bir öğrencinizle aranızda köprüler atılmıştır. Çünkü insanlar utandırılmaktan nefret ederler. Bu sebeple de olaya yol açan kusurlarını düşünmek yerine, buna sebep olan kişiden nefret ederler (Sadık, 1999: 32).

Uygunsuz davranışların azaltılmasında öğretmenler tarafından yaygın olarak kullanılan bir yolda azarlanmalıdır. O’Leary ve arkadaşları yumuşak azarlama ile yüksek sesle herkesin önünde yapılan azarlamanın etkisini incelemiştir. Yalnızca uygunsuz davranışların azaltılmasında yüksek sesle azarlamadan daha etkili olduğunu bulmuşlardır (O’Leary, Kaufman, Kass ve Drabman, 1970). Azarlama yerine öğrenci ile özel olarak konuşma uygunsuz davranışın ortadan kaldırılmasında daha etkili olmaktadır (Gözütok, 2004 : 174).

Buradan hareketle, öğretmenlerin %58 oranında öğrencilerin arkadaşlarının yanında küçük düşürücü ifadeler kullanmamalarına dair görüş bildirmeleri orta sıklıktadır.

Öğrencilerin arkadaşlarının yanında küçük düşürecek davranış içerisine giren öğretmenin bu tutumu öğrencileriyle aralarındaki ilişkiye olumsuz yönde etki edecektir. Böyle bir davranışa maruz kalan öğrenciler, öğretmenleriyle iletişimi ret ederek, aralarındaki ilişkiyi koparma yoluna gideceğinden, eğitim-öğretim sürecinin sağlıklı bir şekilde işlemesine engel teşkil edecektir.

Figür: 23

[image: image23.emf]
Madde: 23

Öğretmenler, öğrencilere karşı pozitif cümle kurmamalıdırlar.

Figür  23’te de görüldüğü gibi öğretmenler, öğrencilere karşı pozitif cümle kurmama yoğunluğu %13.50’lik bir değer ile her zaman aralığındayken, %9.50’lik bir değer ile ortadan az ve %53.00’lük bir değer ile de hiçbir zaman aralığındaydı.

Öğrenme-öğretme ortamında başarıyı etkileyen değişkenler arasında öğretmenin sergileyeceği davranış ve tutumda yer almaktadır. Öğretmenin öğrencilerine karşı yaklaşımı her zaman müsbet olmalıdır. Öğretmen sergilemiş olacağı davranışlarla, sınıf içerisinde olumlu bir atmosfer yaratma yoluna giderek öğrencilere örnek olmalıdır. Öğrencilerin huzur dolu, olumlu bir ortam içerisinde öğretmenlerini gerçekleştirirken kendilerine karşı sabırlı, hoşgörülü davranan öğretmenlerinin tüm bu olumlu niteliklerine karşın kendileri de olumlu davranışlar geliştirmeye başlayacaktır. Böylece öğretmenler, öğrencileriyle iletişimlerini etkili kılarak verimli eğitim-öğretim sürecinin gereksinim duyduğu huzurlu atmosferi yaratarak görevinin gereğini öğrenmeyi gerçekleştirerek yerine getirmiş olacaktır.

Bu bağlamda, öğretmenlerin %53 oranında öğrencilere karşı pozitif cümle kurmalarının yoğunluğuna bakıldığında orta sıklıktaki zaman aralığındadır. Bu oranın yükselmesi halinde eğitim-öğrenim süreci olumsuz yönde etkileneceğinden öğretmen-öğrenci ilişkisini sekteye uğratacaktır.

Figür: 24

[image: image24.emf]
Madde: 24

Öğretmenler, öğrenci kendini ifade edemiyorsa ona yardımcı olabilmelidirler.

Figür: 24’te de görüldüğü gibi öğretmenler, öğrenci kendini ifade edemiyorsa ona yardımcı olma yoğunluğu %53.00’lük bir değer ile her zaman aralığındayken, %33.50’lik bir değer ile ortadan çok, %10.00’luk bir değer ile orta sıklıkta, %3.00’lük bir değer ile ortadan az aralığındaydı.

Öğretmenler, öğrencilerin problemlerinin çözümünde danışmanlık yapmalı onları dinlemelidirler (Malgrem ve diğerleri, 1998:123).

Çocukların öğrenmelerine yardım, kılavuzluk öğretmenin temel ve önemli işlevidir. Ancak bu işlevin hangi koşullarda, hangi sınırlar içinde ve nasıl yapılacağının bilinmesi gerekir.

Öğrenmeye yardım, ilgisini ve gereksinimini karşılamak, karşılaştığı bir sorunu çözmek, belirli bir amaç için bilgi ve beceriler kazanmaya, belirli etkilere, uyaranlara karşı uygun davranışı öğrenmeye yönelen bu amaçlarla bir çaba içinde olan çocuğa neleri, nasıl yapıldığında olumlu sonuçlar olabileceğini bulundurma; yeteneklerini kullanarak uygun davranışlara, bu yolla da başarılı öğrenmeye yönelmedir.

Öğrenmeye yardımın ayrıntılı özellikleri, zaman ve sınırlar vardır. Bunları da öğrencinin özellikleri belirler. Ağır öğrenen bir çocuğa yapılacak yardımla, üstün zekalı bir öğrenciye yapılacak yardım değişik olabilir. Birisi sürekli yardım gereksinimi içinde bulunacağı gibi, öğrenme koşullarının nitelikleri ve düzeyleri de    değişik olacağından yardım yapılış biçimi değişik olabilir. Biri daha az yardım gereksinimi duyar, yardımın niteliği de değişik olabilir.

Çocukların öğrenme çabalarında karşılaştıkları güçlükleri yenmeleri, doğru çözüm yolları, davranış ve düşünme biçimleri bulmaları ve uygulamaları için yapılacak yardımların sınırları ve düzeyleri, nitelikleri öğrencilerin yetenekleriyle diğer özelliklerine göre değişik olur. Bu nedene kime, ne zaman, nasıl ve ne tür ve ne düzeyde yardım yapılacağına doğru karar verebilmek için öğrencileri bireysel ayrılıkları ile tanımak, öğrenme konularını ve amaçlarını iyi belirlemek zorunluluğu vardır. Geçerli önlemleri almadan, gerekli ön hazırlıkları yapmadan, bunların sonuçlarına göre uygulamaları yürütmeden çocuklarda görülen başarısızlıklar için onları suçlamak, zorlamak elbette kötü sonuçlar verir. Çocuklarda kendine güvensizlik, aşağılık duygusu gelişir. Dersleri, öğretmeni ve okulu benimsemezler. Her öğrenciyi kendi olanakları içinde geliştirmek, yetiştirmek gereklidir. Öğrencilerin öğretmenlerine yardım bu sınırlar içinde geçerli ve yararlı olur (Ercan, 2006: 17-18).

Buradan hareketle, öğretmenlerin %53 oranında öğrenci kendini ifade edemiyorsa ona yardımcı olabilmelerine dair görüş bildirmeleri orta sıklıktadır. Bu oranın yükselmesi halinde öğretmenler öğrencilerin kendi sınırları çerçevesinde gelebilecekleri en üst noktaya kadar gelişim göstermesine imkan tanıyabilecektir.

Figür: 25

[image: image25.emf]
Madde: 25

Öğretmenler, yanlış anlaşılabilecek ifadelere yer vermelidirler.

Figür 25’de de görüldüğü gibi öğretmenler yanlış anlaşılabilecek ifadeler yer vermeme yoğunluğu %56.00’lık bir değer ile her zaman aralığındayken, %27.00’lik bir değer ile ortadan çok, %6.00’lık bir değer ile orta sıklıkta, %2.00’lık bir değer ile ortadan az ve %9.00’luk bir değer ile de hiçbir zaman aralığındaydı.

Öğrenci-öğretmen iletişiminde her iki tarafta aynı derece de etkinlik göstererek, öğretmen bilgiyi yanlış anlaşılmaya imkan vermeyecek şekilde öğrencinin de sahip olduğu gelişim düzeyini dikkate almak suretiyle öğrenciye aktarmalıdır(Erdem, 2005: 236).

Bu bağlamda öğretmenlerin %56 oranında yanlış anlaşılabilecek ifadelere yer vermemeye dair görüş bildirmeleri orta sıklıktadır.

Öğretmenler, yanlış ve eksik anlaşılmalara yer vermeyerek öğrencilerin eğitim sürecinden tam olarak yararlanmasına imkan verecek tarzda bir iletişim kurma yoluna gitmelidir. Böylece öğrenme sürecinin hatasız işlemesinin mümkün kılınmasıyla verimli öğrenmeler gerçekleşecektir.

Figür: 26

[image: image26.emf]
Madde: 26

Öğretmenler, kaba ifadeler kullanmamalıdırlar.

Figür 26’da da görüldüğü gibi öğretmenler, kaba ifadeler kullanmama yoğunluğu %60.50’lik bir değer ile her zaman aralığındayken %24.50’lik bir değer ile ortadan çok, %2.00’lik bir değer ile de orta sıklıkta, %11.00’lik bir değer ile de hiçbir zaman aralığındaydı.

Öğretmenin kişisel yeterlikleri arasında sayılabilen önemli bir özellikte de öğretmenin ahlaki yönden yeterli bir örnek oluşturabilmesidir. Verdiği sözü tutmalı, öğrencilerine saygılı davranmalıdır. Aynı zamanda, alay etme, küçük düşürme, kötü sözler söyleme, öğrencilerin önünde meslektaşlarını veya başkalarını eleştirme gibi davranışlardan da kaçınmalıdır. Çünkü bu olumsuz davranışları öğrencilerin düşünce tarzlarında, yaşantılarında ve duygularında inanılmaz etkiler bırakır (Kuran, 2002: 275). 
Öğretmenler, öğretmenlik mesleğinin yerine getirmekle yükümlü olduğu niteliklerin bilincinde olarak bunların sergilemiş olacağı söz ve davranışlarına yansıtmalıdırlar.

Öğretmenlik mesleğini hakkıyla yerine getirmeyi amaçlayan öğretmenler bu tarz kaba, ağır ahlaken bozukluğu yansıtan ifadelerle öğretmenlik mesleği bağdaşamaz. Öğretmenler, ifadelerinde öğrenci benliğini (sekteye) zarara uğratmamalıdır. Bir öğretmen olarak öğrencilerle gireceği iletişim sürecinde, kullanacağı dil ve sözcükleri önemle seçip öğrencinin her açıdan gelişmesine olanak taşıyacak şekilde kullanmalıdır.

Bu bağlamda öğretmenlerin %60.50 oranında kaba ifadeler kullanmamalarına dair görüş bildirmeleri orta sıklıktadır. B u oranın göstermesi halinde öğretmenler, öğrencileriyle ilişkilerinde olumlu bir yaklaşım sergilemiş olacaklardır.

Figür: 27

[image: image27.emf]
Madde: 27

Öğretmenler, öğrencilerin farklı potansiyellere sahip olduğunun bilincinde olmalıdırlar.
Figür  27’de de görüldüğü gibi öğretmenler, öğrencilerin farklı potansiyellere sahip olduğunun bilincinde olma olasılığı %77.00’lik bir değer ile her zaman aralığındayken, %14.50’lik bir değer ile de ortadan çok, %6.00’lık bir değer ile orta sıklıkta, %2.50’lik bir değer ile de ortadan az aralığındaydı.

Her öğrenci bir birey olarak potansiyeli (zekası, yetenekleri), fiziksel görünüşü, psikolojik ve sosyal özellikleri, tecrübesi, davranışları, sözleri, duyguları “biricik” tir ve işlenmesi gereken bir “cevher” tir. Eğitimden beklenen, birey dediğimiz “biricik cevher”i olabilecek en iyi şekilde işlenmesidir. Eğitim uygulanmalarında ne yazık ki, birey ve toplum hayatını olumsuz olarak etkileyebilmektedir (Erdem, 2005 : 264-265).

Tüm öğrencilerin aynı özelliklere sahip olduklarını varsaymak, öğrencinin öznel doğasını, potansiyellerini, kısaca özgürlüğünü ortaya çıkarma açısından büyük engelleri beraberinde getirir. Rehberlik hizmet ve etkinliklerini bireysel farklılıklar üzerine tesis etmek, her öğrenciye kendi özgürlüğü açısından ulaşmak demektir. Problemleri üstün yönleri,  zayıflıkları, başarı ve başarısızlıklarıyla her öğrencinin ayrı bir dünya olduğunu bilmek ve bunları keşfetmeye çalışmak gerekir (Özbay, 2002: 103).

Bu bağlamda, öğretmenlerin %77.00 oranında öğrencinin farklı potansiyellere sahip olduğunun bilincinde olma yönündeki görüşleri ortadan çok aralığında olup olumlu yöndedir.

Öğretmenler hem çocuğun bir cevher olarak gerçek anlamda işlemeli, hem de çocuğun işlenmesi gereken bir cevher olduğu bilincine ulaşmamış ana- babalara bu bilince ulaşmaları ve bunun için neler yapabilecekleri konusunda yardımcı olmalıdır.

Figür: 28

[image: image28.emf]
Madde: 28

Öğretmenler, düzgün Türkçe ile şiir gibi konuşmalıdırlar.

Figür 28’de de görüldüğü gibi öğretmenler, düzgün Türkçe ile şiir gibi konuşma yoğunluğu %27.50’lik bir değer ile her zaman aralığındayken, %44.50’lik bir değer ile ortadan çok, %17.50’lik bir değer ile orta sıklıkta, %8.50’lik bir değer ile ortadan az ve %2.50’lik bir değer ile de hiçbir zaman aralığındaydı.

Öğretmen ana dilini çok iyi bilmelidir. Açık, anlaşılır, akıcı, yalın, öğrencinin hazır bulunuşluk düzeyine uygun bir dil kullanmalıdır (Sönmez, 2005: 132).

Her öğretmen aynı anda anadil öğretmenidir. Öğrencinin anadilini doğru kullanmasını sağlamalıdır (Sönmez,2005:112).

Buradan hareketle öğretmenlerin %44.50 oranında düzgün Türkçe ile şiir gibi konuşmalarına dair görüş bildirmeleri ortadan az aralığındadır. Öğretmenlerin bu konudaki görüş bildirmelerinin olumsuz yönde olduğu gözlenmektedir. 

Figür: 29

[image: image29.emf]
Madde: 29

Öğretmenler, sözün gücünün bilincinde olmalıdırlar.

Figür 29’da da görüldüğü gibi öğretmenler, sözün gücünün bilincinde olma yoğunluğu %69.50’lik bir değer ile her zaman aralığındayken, %26.00’lık bir değer ile ortadan çok, %4.00’lük bir değer ile orta sıklıkta aralığındaydı.

Öğretmen, söz ve eylemleri ile büyük değişimlerin öncüsü olabileceği inancını taşımalı, öğretmen kimliğine ve bu kimliğin söz ve eylemlerine herkesten önce ve herkesten daha çok kendisi değer vermelidir (Apuhan,2002:44).

Öğretmenler bilgini ve sözün gücünün bilincinde olup, bunların etkili bir biçimde kullanarak öğrencileri kazandırılacak davranışlar doğrultusunda yönlendirmesi eğitimdeki verimliliğe yansıyacaktır. Öğretmen bilgisi ile sözün gücünü etkinleştirerek kullandığı zaman iletişimdeki etkinliği artacaktır.

Bu bağlamda, öğretmenlerin %69.50 oranında sözün gücünün bilincinde olmalarına dair görüş bildirmeleri ortadan çok aralığında olduğundan olumlu yöndedir

Figür: 30

[image: image30.emf]
Madde: 30

Öğretmenler kullandıkları sözlerin önemini öğrencileriyle paylaşabilmelidirler.

Figür: 30’da da görüldüğü gibi öğretmenler kullandıkları sözlerin önemini öğrenciyle paylaşabilme yoğunluğu %44.00’lük bir değer ile her zaman aralığındayken, %34.50’lik bir değer ile ortadan çok, %19.50’lik bir değer ile orta sıklıkta, %2.00’lik bir değer ile ortadan az aralığındaydı.

Öğrencilerin bilgi sahibi olmaları, onların şüphelerini ortadan kaldıracağı için kolayca işlenmesine katkıda bulunabilir (Sönmez, 2001:175). Öğrencinin hedeften haberdar olması, tesadüfen edindiği bilgileri de hedefler doğrultusunda kullanmasını sağlar (Senemoğlu,1998:391). Bunun yanında, dersin amaçlarından haberdar öğrencilerin öğretmenlerinin bu paralelde başarılarının daha yüksek olduğu bulunmuştur (Dubelle, 1986: aktaran Erden,2005).

Bu bağlamda, öğretmenlerin%44 oranında kullandıkları sözlerin önemini öğrencileriyle paylaşabilmelerine dair görüş bildirmeleri ortadan az aralığındadır. Buradan hareketle öğretmen görüşlerinin olumsuz yönde olduğu söylenebilmektedir.

Öğretmenler oluşturdukları sınıf içi iletişim ortamında paylaşıma önem vermelidirler. İletişimin başlı başına bir paylaşım ve etkileşim olduğunu bilincinde olan öğretmen, öğrenciyle her türlü duygu alış verişinde bulunarak öğrencilerle iletişime girip bilgi aktarımını ve paylaşımını etkili bir biçimde gerçekleştirebilecek ortamı sağlamalıdır. Ancak bu sayede öğrenmenin gerçekleşeceği tüm öğretmenlerin tarafından bilinmelidir. İletişimde paylaşımın eksik kaldığı öğrenme ortamları etkisiz kalmaktadır.

Figür: 31

[image: image31.emf]
Madde: 31

Öğretmenler, uzun sonu bitmeyen cümlelere yer vermemelidirler.

Figür 31’de de görüldüğü gibi öğretmenler, uzun sonu bitmeyen cümlelere yer vermeme yoğunluğu %38.00’lik bir değer ile her zaman aralığındayken, %33.00’lük bir değer ile ortadan çok, %12.00’lik bir değer ile orta sıklıkta, %9.00’luk bir değer ile ortadan az %8.00’lik bir değer ile de hiçbir zaman aralığındaydı.

Cümleler uzun olmamalı, tanımlar kısa ve öz yapılmalı, genellikle yedi sözcüğü geçmemeli; açık, anlaşılır ve yalın olmalıdır. Örnekler onun yakın çevresinden seçilmelidir. Kavramlar öğrenciye açıklanırken içerik onun hazır bulunuşluk  düzeyine göre yeniden düzenlenmelidir (Sönmez, 2005 :108).

İçeriği aktarırken öğretmenin uzun cümlelere yer vermesi konunun dışına çıkılmasına sebebiyet verebilmektedir. Cümleler uzadıkça öğrenci açıklıktan ve yalınlıkta uzaklaşacak ve böylece bilgiyi kendi içinde anlayıp, özümsemeyecektir. Cümlelerin gereksiz yere uzatılması öğrenme sürecini olumsuz yönde etkilemektedir(veya etkileyen faktörler arasındadır).

Bu bağlamda öğretmenlerin %38 oranında uzun sonu bitmeyen cümlelere yer vermemelerine dair görüş bildirmeleri ortadan az aralığında olup, olumsuz yöndedir.

Figür: 32

[image: image32.emf]
Madde: 32

Öğretmenler, öğrencilerine söz hakkı vermelidirler.

Figür: 32’de de görüldüğü gibi öğretmenler, öğrencilerine söz hakkı verme yoğunluğu %57.00’lik bir değer ile her zaman aralığındayken, %27.00’lik bir değer ile ortadan çok,%14.00’lük bir değer ile orta sıklıkta, %2.00’lik bir değer ile ortadan az aralığındaydı.

Öğretmen, iletişim sürecinde baskıcı bir tutum ve davranış yerine, öğrencinin kendisiyle iletişim kurmasını sağlamaya imkan verecek demokratik bir tutum ve davranış gösterebilmelidir. (http://dosyalar.gencbilim.com/odevlerfckgwrhqqzxrkt8tgwzb7q8/gencbilim_pedagoji_52.zip,01.09.2005).

Çocuğa söz hakkı verilmeli, onun o konudaki görüşlerini olmalıdır. Özellikle çocuğa üzerinde konuşulan konu üzerinde soru sormasına fırsat vermeliyiz. Gerekirse çocuğun sorularının cevabı için-seviyesine uygun cevaplayabilmek önemlidir- birlikte üzerinde çalışılmalıdır. Bilginin paylaşımı aynı zamanda sevginin paylaşımıdır. Böylesi hareketler ana-baba ve öğretmen ile çocuk arasında sevgi, saygı ve dürüstlük temeline dayalı duygusal bir bağın kurulup gelişmesine yardımcı olacaktır (Erdem, 2005:245).

Öğretmen eğitim ortamında demokratik bir hava yaratmalıdır. Bunun için hedef davranışlarla ilgili öğrencilerini almalı; tartışma ortamı açmalı; düşüncelerini savunmalarına kızmamalı; onları aşağılamamalı; korkutmamalı; tehdit etmemeli yani öğrencilere ceza vermemelidir. Hedef davranışlarla ilgili her türlü görüşlerine öne sürülüp savunulmasına olanak tanımalıdır (Sönmez, 2005: 134).

Buradan hareketle, öğretmenlerin %57.00 oranında öğrencilerine söz hakkı vermelerine dair görüş bildirmeleri orta sıklıktadır. Bu oranın yükselmesi halinde öğretmenler öğrencilerin kendi eğitimi hakkında tam anlamıyla söz sahibi olmasına imkan vermiş olacaklardır.

Figür: 33

[image: image33.emf]
Madde: 33

Öğretmenler, öğrencileri konuşurken onları dinleyebilmelidirler.

Figür: 33’de de görüldüğü gibi öğretmenler, öğrencileri konuşurken onları dinleyebilme yoğunluğu %53.00’lük bir değer ile her zaman aralığındayken, %25.00’lik bir değer ile ortadan çok, %19.00’luk bir değer ile orta sıklıkta, %3.00’lük bir değer ile de ortadan az aralığındaydı.

Sınıfın yöneticisi olarak öğretmenler, öğrencilerle iletişimlerinde aktif dinleme becerisinde sahip olmalıdırlar. Sınıf içinde öğrencilerin yaşadıkları herhangi bir çatışmanın çözümü için, öğretmenin öğrencilere bir aktif dinleyici olarak sempati ile yaklaşıp yardım etmesi gerekir (Good ve Braphy, 2000:169).

Dinleme, karşı tarafa değer  verildiğini de gösterir, karşı tarafı konuşmaya motive eder, konuşanın duygu ve düşüncelerini açmasına yardımcı olur, ayrıca tarafları dikkatli konuşmaya yönlendirir (Karip, 2000 :87).

Kaynak olarak öğretmen iletişim sürecinde iyi bir alıcı olmalı, öğrencileri etkili bir şekilde dinlemesi gerekir (Güleryüz, 2001: 106)

Sınıf içerisinde de öğretmenler öğrencilerini dinlemeyi iyi bilmelidir. Dinlediğini bilen öğrenci kendini önemli hissedecek ve derse karşı motivasyonu da o ölçüde artacaktır (Silman, 2007: 53).

Bu bağlamda öğretmenlerin %53 oranında öğrencileri konuşurken dinleyebilme yoğunluğuna dair görüş bildirmeleri orta sıklıktadır. Bu oranın yükselmesi öğretmen-öğrenci arasındaki iletişimin etkinliğini artırarak sağlıklı gelişmesine sebebiyet verecektir.

Figür:  34

[image: image34.emf]
Madde: 34

Öğretmenlerin ilgi çekici bir anlatım kullanması iletişim açısından önemlidir.

Figür  34’de de görüldüğü gibi öğretmenler, ilgi çekici bir anlatım kullanması iletişim açısından önemli olma yoğunluğu %52.50’lik değer ile her zaman aralığındayken, %27.00’lik bir değer ile ortadan çok, %18’lik bir değer ile orta sıcaklıkta, %2.50’lik bir değer ile ortadan az aralığındaydı.

İçeriğin kazandırılmasında başarıyı yükselten bir etken, öğrenci dikkatini konuya ve hedef davranışlara çekilmesidir (Cangelesi 1988 :42).

Etkili öğretmen öğrencilerin ilgilerini bir konuya toplayabilir ve bunu sürdürebilir. Başarılı bir öğretmen, iyi öğrenmeye yol açan bir sınıf ortamı sağlar. Böyle bir sınıf yönetiminde öğrenme amaçlarına uygun öğretim teknikleri seçilir. Öğretim stratejileri öğrencinin öğrenme sitiliyle etkileştirilir ve uyumlu kılınır (Sümbül, 2004: 251).

İletişim sürecinde kaynak olarak öğretmen, öğrencileri güdülemeli, ilgi çekmeli, öğrencilerin iç enerjisini işe koşabilmelidir (Güleryüz, 2001 :104-105).

Öğrencilerin dikkatini konuya ve kazandırılacak davranışlara çekmek için, olay, anı, fıkra, şarkı, soru, film, Figür:, şekil ya da rol yapma gibi etkinlikleri de kullanabilir. Dikkat çekme amacıyla başvurulacak bu etkinlikler hem konu ve kazandırılacak davranışlarla hem de öğrencinin yaşına, cinsiyetine, psikolojisine ve kültürel değerlerine uygun olmalıdır (Sönmez, 2004).

Öğretmenin canlı olması, vücut dilini iyi kullanması, öğrencilerin bilmek istediği noktalara yönelmesi gerekir. Dersi dikkatli dinleyenlerle konuşmak, onlara yönelmek, dikkatsiz dinleyenleri cesaretlendirebilir. Öğretmenin söylediklerini yinelemeyeceğinin bilinmesi, dikkatli dinlemeye yol açabilir (Cangelosi, 1988: 142).

İletiler(mesajlar), alıcı (öğrenci) için yeni ilginç olmalı, ona yeni ufuklar açabilmelidir. Ayrıca alıcı bu nerede, nasıl kullanacağını da bilmelidir. Çünkü alıcı (öğrenci), işine yaramayacak, güncelliği olmayan, sıradan bir biçimde sunulan içeriğe ilgi göstermeyebilir. Bu durumda iletişim ortamı, kaynak ve alıcı için sıkıcı elem verici olabilir. Öğretmenin sunacağı içerik, öğrencinin ilgilerine, gelişim düzeylerine uygun olarak sunulmalıdır (Güleryüz, 2001 :106).

Buradan hareketle, öğretmenlerin %52.50 oranında ilgi çekici bir anlatım kullanmasının iletişim açısında önemli olduklarına dair görüş bildirmeleri orta sıklıktadır. Bu oranın artış göstermesi öğrencinin dikkat eksikliğini ortadan kaldırarak derse yönelmesine olanak tanıyacaktır.

Figür: 35

[image: image35.emf]
Madde: 35

Öğretmenler, öğrencilere karşı alaya yaklaşmamalıdırlar.

Figür 35’de de görüldüğü gibi öğretmenler, öğrencilere karşı alay yaklaşmama yoğunluğu %65.00’lik bir değer ile her zaman aralığındayken, %16’lik bir değer ile ortadan çok, %3.00’lik bir değer ile orta sıklıkta, %5.50’lik bir değer ile de ortadan az, %10.50’lik bir değer ile hiçbir zaman aralığındaydı.

Öğretmenlerden kaynaklanan iletişim engellerinden birini teşkil etmektedir.

Ad takma, alay etme. “Koca bebek…” “ Hadi bakalım Süpermen…” öğretmenin bu tür iletileri çocuğun kendini değersiz hissetmesine yol açabilir; çocuğun benlik kavramı olumsuz etkilenebilir (Gordon, 1993).

Azarlama, küçük düşürülme, alay edilme, duygu ve düşüncelerin hafife alınması, iletişimdeki problemlerin yüze vurulması korkusu, sınıftaki kaygıyı arttırır. Öğretmenin, başarıyı değerlendirme amaçlı sorularını, öğrencisinin en hazırlıklı olduğu bir zamanı gözeterek değil de tam aksine onun en hazırlıksız olduğunu düşündüğü anlarda yöneltmesi de kaygıyı arttıran, dolayısı ile güveni yok eden bir tutumdur (Apuhan, 2002:109).

Öğretmen, sorularıyla öğrencileri savunmasız yakalamaya alay etmeye yönelmemelidir (Martin, 1983:57).

Öğrencilerinizin korkularına endişelerine, eksiklerine alaycı yaklaşmayın (Apuhan, 2002 :88).

Sınıf içinde öğretmen iyi bir iletişim ortamı oluştururken öğrencilerin alay edilmeden utanıp sıkılmadan sınıf etkinliklerine gönülden katılmalarını sağlamalıdır (Başar, 1998:68-69).

Bu bağlamda, öğretmenlerin %65 oranında öğrencilere karşı alaycı yaklaşmamalarına dair görüş bildirmeleri orta sıklıktadır. Bu oranda sağlanacak artışla, öğrenci öğrenme sürecine dahil olarak kendini gerçekleştirmeye ve geliştirmeye imkan bulacaktır.

Figür: 36

[image: image36.emf]
Madde: 36
Öğretmenler telkin edici bir dil kullanmamalıdırlar.

Figür 36’da da görüldüğü gibi öğretmenlerin telkin edici bir dil kullanmama yoğunluğu %33.00’lük bir değer ile her zaman aralığındayken, %33.00’lük bir değer ile her zaman aralığındayken, %33.00’lük bir değer ile ortadan çok, %12.50’lik bir değer ile orta sıklıkta, %13.00’lik bir değer ile de ortadan az, %8.50’lik bir değer ile de hiçbir zaman aralığındaydı.

Sınıf yönetiminde başarılı olmak isteyen öğretmen, olumsuz eleştiriden kaçınmalıdır. Bazı öğretmenler öğrencileri kontrol altında tutma amacıyla olumsuz eleştiriyi kullanırlar. Bazıları da öğretimin başarısızlığını örtmek amacıyla olumsuz eleştiriye başvururlar. Öğrenciler sürekli olarak sınıf kurallarını bozuyorsa açıklamalar yapma yolu seçilmelidir (Cole ve Chan, 1994: 318-330).

Öğretmen öğrenciyi bütünüyle karşısına almamalıdır. Şöyle ki; yaptığı bir davranıştan dolayı “Sen ahlaksızsın, zaten hep böyle yaparsın, tembel, pis herif…..” gibi sözler söylenmemelidir. Bunun yerine “Bu yaptığın davranış doğru değil, bu davranışı düzeltebilirsin, sana yardımcı olabilirim” demelidir. Yani öğrenciye değil; davranışa karşı çıkmalıdır. Bu iş, diğer öğrencilerin yanında değil; yalnız öğrenciyle öğretmenin bulunduğu ayrı bir yerde yapılmalıdır (Sönmez, 2005: 135).

Öğrenciye değil, kabul edilmeyen davranış üzerine odaklaşınız. Öğrenciler kabul edilmeyenin kişisel özellikleri değil de davranışları olduğunu anlamalıdırlar. Öğretmenin, kendilerini kabul etmediği biri olarak görmediğini algılamalıdırlar (Cole Chan, 1994: 318-330).

Buradan hareketle, öğretmenlerin %33 oranında telkin edici bir dil kullanmamalarına dair görüş bildirmeleri hiçbir zaman aralığındadır. Buda bize öğretmenlerin bu konudaki görüşlerinin olumlu yönde olduğunu göstermektedir.

Figür: 37

[image: image37.emf]
Madde: 37

Öğretmenler, öğrencilere suçlayıcı tavır içeren kelimeler kullanmamalıdır.

Figür 37’de de görüldüğü gibi öğretmenler, öğrencilere suçlayıcı zaman aralığındayken, %42.50’lik bir değer ile her zaman aralığındayken, 519.50’lik bir değer ile ortadan çok, %14.50’lik bir değer ile orta sıklıkta, %18.00’lik bir değer ile ortadan az, %5.50’lik bir değer ile hiçbir zaman aralığındaydı.

Eğitim ortamında hoşgörüsüzlüğe yer yoktur. Çocuğa verilecek eğitimde çocuğun tutarsız ve yanlış davranışlarının altında yatan sebepler anlaşılmaya ve giderilmeye çalışılmalıdır. Eğitimde çocuğun kendisi değil yanlış davranış ve onun altında yatan nedenlerin ortaya çıkarılıp giderilmesi hedeftir. Çocuğu yanlış davranışından dolayı suçlayıp, yargılamak, özellikle fiziksel ceza vermek yoktur (Erdem, 2005: 247).

Bu bağlamda, öğretmenlerin %42.50 oranında öğrencilere suçlayıcı tavır içeren kelimeler kullanmamalarına dair görüş bildirmeleri ortadan az aralığındadır. Öğretmen görüşlerinin suçlayıcı tavır içeren kelimeleri kullanmama aralığında olumsuz görüş bildirdikleri gözlemlenmektedir.

Figür: 38

[image: image38.emf]
Madde: 38

Öğretmenler, iletişimde yargılayıcı dile yer vermemelidirler.

Figür 38’de de görüldüğü gibi öğretmenler, iletişimde yargılayıcı dile yer vermeme yoğunluğu %29.00’luk bir değer ile her zaman aralığındayken, %34.50’lik bir değer ile ortadan çok, %23.00’lükbir değer ile ortada sıklıkta, %8.50’lik bir değer ile ortadan az, %5.00’lik bir değer ile de hiçbir zaman aralığındaydı.

Sınıf içi iletişimde öğretmenden kaynaklanan iletişim engelleri rasında yer almaktadır.

Yargılama, eleştirme, suçlama…”Olgunca düşünmüyorsun….” “Sen zaten tembelsin…” öğretmenin bu tür iletileri yanlış değerlendirme anlamı taşıyabilir; çocuğun azarlama korkusuyla iletişimi kesmesine neden olabilir (Gardon, 1993).

Yargılayıcı dil durumla ilgili olumsuz yargılar bildirir (Cangelos, 1988: 83).

Öğretmen sınıfta yargılayıcı bir dil(öğretmen konuşurken kötü öğrenciler öğrenciler dinlemez) değil.; betimleyici bir dil (siz konuşurken, ben şaşıyorum) kullanmalı (Başar, 1999: 68).

Öğretmen, özel birikimini öğrencilerini yargılamak için değil, anlamak için kullanmalıdır (Apuhan, 2002: 99).

Buradan hareketle, öğretmenlerin %34.50 oranında iletişimde yargılayıcı dile yer vermemelerine dair görüş bildirmeleri ortadan az aralığında olup olumludur. 

Figür: 39

[image: image39.emf]
Madde: 39

Öğretmenler, betimleyici bir dil kullanma yoluna gitmelidirler.

Figür: 39’da da görüldüğü gibi öğretmenler, betimleyici bir dil kullanma yoğunluğu %38.50’lik bir değer her zaman aralığındayken, %41.50’lik bir değer ile ortadan çok, %17.50’lik bir değer ile orta sıklıkta, %2.50’lik bir değer ile ortadan az aralığındaydı.

Öğretmen etkili iletişim kurarken birçok konuda dikkat etmelidir. Öncelikle kullandığı dile dikkat etmeli yargılayıcı, eleştirisel ve sınıflayıcı ifadelerden kaçınmalıdır. Bunun yerine betimleyici bir dil kullanarak öğrencinin kendilerini sınıf içerisinde daha huzurlu hissetmelerini sağlayabilir (Silman, 2007: 60).

Betimleyici dil durumun anlaşılmasına yardımcı olur, yargılayıcı dil ise durumla ilgili olumsuz yargılar bildirir. Örneğin derste yanındakiyle konuşan öğrencilere “siz konuşurken, ne söyleyeceğimi şaşırıyorum” demek betimleyici, “öğretmen konuşurken kötü öğrenciler dinlemez” demek ise yargılayıcı konuşmadır. Öğretmen yargılayıcı değil, betimleyici bir dil kullanmalıdır (Cangelosi, 1988: 83).

Bu bağlamda öğretmenlerin %41.50 oranında betimleyici bir dil kullanma yoluna gitmelerine dair görüş bildirmeleri ortadan az aralığındadır. Öğretmen görüşlerinin belirtildiği zaman aralığına bakıldığında, bu konudaki görüşlerin olumsuz yönde olduğu söylenebilir.

Figür: 40

[image: image40.emf]
Madde: 40

Öğretmenler, öğrencilere karşı kullanacağı dil açısından örnek teşkil etmelidirler.

Figür 40’da da görüldüğü gibi öğretmenler, öğrencilere karşı kullanacağı dil açısından örnek teşkil etme yoğunluğu,%64.50’lik bir değer ile her zaman aralığındayken, %28.00’lik bir değer ile ortadan çok, %7.50’lik bir değer ile orta sıklıkta aralığındaydı.

Öğretmen kişilik nitelikleri çocukların bilişsel, duygusal ve sosyal gelişimi üzerine olası etkilerine dayanan psikolojik bir güçtür (Bandura, Albert). Çok sayıda araştırma çalışması bu önemli alanla ilgilidir. Öğretmenler öğrencileri için model rolündedir. Çocuklar kendi güdüleri kadar hem yetişkin hem de akranların özellikle öğretmenlerin rolleriyle özdeşlik kurarak tutum ve değer kazanmaktadırlar (Sünbül, 2004:261).

Öğrencilerin güdülenmelerinde özellikle öğrenilecek konunun bir sorun ile ilişkilendirmesine, bireyler arasındaki farklılığın dikkate alınarak her öğrencinin ihtiyaç, ilgi ve beklentilerini yakalamaya dönük yatay ve insancıl bir iletişim örüntüsü oluşturması ve öğrenciye istenilen davranışın kazandırılması için öğretmen iyi bir model olmalıdır (Demirbolat, 2004: 1343).

Öğretmenin görünüşü ve davranışı, öğrenci üzerinde çok etkili olur. Öğrenciler, onun konuşmasından yürüyüşünden giyinişine, örnek alıp aynısını yapmaya çalışma eğiliminde olurlar. Bu durum, öğretmenin her konuda, eğitimin, amaçlarına uygun davranmasını gerektirir. İstenen davranışlara götürmenin bir yolu, bireylerin o davranışlarla sık sık yüz yüze gelmesini, sağlamaktır (Başar, 2002: 142).

Buradan hareketle, öğretmenlerin %64.50 oranında öğrencilere karşı kullanacağı dil açısından örnek teşkil etmelerine dair görüş bildirmeleri orta sıklıktadır. Bu oranın yükselmesiyle öğretmenler, öğrencileri de dili iyi ve doğru kullanmaya sevk edecektir.

Figür: 41

[image: image41.emf]
Madde: 41

Öğretmenler, öğrencilere karşı pozitif olmalıdırlar.

Figür  41’de de görüldüğü gibi öğretmenler, öğrencilere karşı pozitif olma yoğunluğu %63.00’lük bir değer ile her zaman aralığındayken,% 23.50’lik bir değer ile ortadan çok, %12.00’lik bir değer ile orta sıklıkta, %1.50’lik bir değer ile ortadan az aralığındaydı.

Sınıf yönetimi uygulamalarındaki ilk ilke pozitif yaklaşımdır. Bireyler genel  birey iltifat aldığında, kendini daha mutlu hisseder, eleştirildiğinde ise olumsuz duygular içine girebilir. 

Bu bağlamda öğretmenlerin %63.00 oranın da öğrencilere karşı pozitif olmalarına dair görüş bildirmeleri orta sıklıktadır. Bu oranın yükselmesi halinde öğretmenler, öğretim sürecinde öğrencilerin gereksinim duyduğu huzurlu atmosferi yaratmış olacaktır.

Figür: 42

[image: image42.emf]
Madde: 42

Öğretmenler, karşısındakinin de bir birey olduğunun bilincinde olmalıdırlar.

Figür  42’de de görüldüğü gibi öğretmenler, karşısındakinin de bir birey olduğunun bilincinde olma yoğunluğu, %76.50,%’lik bir değer ile her zaman aralığındayken, %14.00’lük bir değer ile ortadan çok, %8.50’lik bir değer ile orta sıklıkta aralığındaydı.

Öğretmen öğrencilerini önce insan olarak görmeli ve onlara sahip oldukları iyi ya ada kötü özelliklerini dikkate almadan sadece insan oldukları için saygılı biri ortam sunmalıdır. Onlar önce bir insan oldukları için, sonra öğrenci rollerinin anlamı ve önemi sebebiyle saygı görmeyi hak etmektedirler.

Öğretmen, öğrencileri ile birlikte çalışmalıdır. Sınıf içi ve sınıf dışı faaliyetlerde; güven, saygı tolerans, coşku, heyecan ve anlayış duygularını ortaya çıkaracak etkinlikler yapmalıdır.

Öğretmen, öğrencilerine birçok konuda hoşgörülü tavırlar sergilemelidir ki öğrenciler hoşgörüyü öğrensin.

Sınıf içerisinde öğrencilerin birbiriyle ve öğretmenle iletişimlerinin iyi olması için etkinlikler hazırlanmalıdır (Kantos, Taşdan ve Kantos , 2007: 132).

Hepimiz olgunlaşmanın hangi evresinde olursak olalım bir insanlık kimliği ve değeri taşıyoruz. Öğretmen, öğrencisinin de kişiliğini taşımasına saygılı olarak onunla en anlamlı iletişimi kurmalıdır (Apuhan, 2002: 63).

Buradan hareketle, öğretmenlerin %76.50 oranında karşısındakinin de bir birey olduğunun bilincinde olmalarına dair görüş bildirmeleri ortadan çok aralığındadır. Öğretmenlerin görüşlerinin yansıdığı orana bakıldığında olumlu olduğu gözlemlenmektedir.

Figür: 43

[image: image43.emf]
Madde: 43

Öğretmenler, dersin içeriğine ve yaş durumuna uygun olan ifadelere yer vermelidirler.

Figür 43’de de görüldüğü gibi öğretmenler, dersin içeriğine ve yaş durumuna uygun olma ifadelere yer vermeme yoğunluğu %74.00’lük bir değer ile her zaman aralığındayken, %21.50’lik bir değer ile ortadan çok, %3.50’lik bir değer ile orta sıklıkta aralığındaydı.

Öğretmen, öğrencisini bilme, öğrenme isteğini merakını uyarmaya, yönlendirmeye ve doyurmaya yönelik olmalıdır. Sınıfında uyguladığı öğretme yöntemleri öğrencilerini hem öğrenmeye özendirecek kadar zor hem de öğrenme olayından doyum almalarına izin verecek kolaylıkta olmalıdır. Öğrenciden beklenen çalışma hızı öğrenciyi sıkmamalıdır. Dersler karmaşık verilmemelidir ki; öğrenci sürekli başarısızlığa uğramasın, aşağılık duygusuna kapılmasın. Sonuçta, öğretmen öğrencisinin bilişsel gelişim düzeyini kapasitesini bilmeli ve yapabileceğinin üstünde aşırı zorlamamalıdır. Zorlanan ve başarısız olan çocuk başarısızlığının kendi yetersizliğinden kaynaklandığını düşünüp utanç duyacak ve aşağılık duygusuna kapılacaktır. Başarılı olmadığı için de öğretmenin sevgisini ilgisini yitireceği endişesini yaşatacaktır. Sonuçta tedirgin, mutsuz bir çocuk olacaktır (Sünbül, 2004:250).

Öğretimi gerçekleştirebilmek için yapılacak en önemli şey öğretim malzemesinin öğrencinin özelliklerine; yaş, zeka ve yaşantılarının düzeyine uygun olmasıdır.

İletişim sürecinde kaynak olarak öğretmen iletiyi düzenlemede kullanacağı sözcükler, öğrencinin sözcük dağarcığına uygun olmalıdır (Güleryüz, 2001: 104-105).

Bu bağlamda öğretmenlerin %74.00 oranında dersin içeriğine ve yaş durumuna uygun olan ifadelere yer vermelerine dair görüş bildirmeleri ortadan çok aralığında olduğundan olumludur.

Öğretimi gerçekleştirmek için öğretmenlerin yapması gerekenlerin başında öğretim malzemelerinin öğrenci özelliklerine göre uyarlayabilmek gelecektir. Öğretmen ancak bu sayede öğrenmeyi etkin ve verimli kılabilmektedir.

Figür: 44

[image: image44.emf]
Madde: 44

Öğretmenler, davranışlarıyla öğrencilerinin saygısını kazanabilmelidirler.

Figür  44’de de görüldüğü gibi öğretmenler, davranışlarıyla öğrencilerin saygını kazanabilme yoğunluğu %62.00’lik bir değer ile her zaman aralığındayken, %28.00’lik bir değer ile ortadan çok, %9.00’luk bir değer ile orta sıklıkta ve %1.00’lik bir değer ile hiçbir zaman aralığındaydı.

Öğretmenler, davranışlarında tutarlı olmalıdır. Öğretmen gerek yerine getireceğini belirttiği davranışlar için gerekse öğrencilerle olan etkin davranışlarında çelişkili ve tutarsız olmamalıdır. Aksi takdirde öğrencilerin, öğretmene karşı duydukları güven ve saygı duyguları olumsuz etkilenir (Tan, 2002: 228).

Tutarlı biçimde, iyi, niyetle, kendine ve başkalarına saygılı, sorumlu bir genç olarak davranılan insanlar, olumlu davranışları daha çok gösterirler (Brophy, 1988: 10-11). Güvendiğinizi belli ederseniz, güvenilir davranış bulursunuz; günaydın derseniz, o da başkalarına ve size der; kasıtlı bir kötü davranışı iyi niyetle karşılarsanız, yinelenmeyebilir, size ve başkalarına saygılı davranmasını istiyorsanız, siz ona saygılı davranmalısınız (Başar, 2002: 150).

Buradan hareketle, öğretmenlerin %62 oranında davranışlarıyla öğrencilerin saygısını kazanabilmelerine dair görüş bildirmeleri orta sıklıktadır. Bu oranın yükselmesi halinde, öğretmen ve öğrenciler arasındaki ilişkiye olumlu yönde yansıyarak öğrenme sürecindeki etkililiği artıracaktır.

Figür: 45

[image: image45.emf]
Madde: 45

Öğretmenler, eğitimde cezaya yer vermemelidirler.

Figür  45’te de görüldüğü gibi öğretmenler, eğitimde cezaya yer vermeme yoğunluğu %14.50’lik bir değer ile her zaman aralığındayken, %31.50’lik bir değer ile ortadan çok, %37.50’lik bir değer orta sıklıkta, %14.00’lük bir değer ile ortadan az, %2.50’lik bir değer ile de hiçbir zaman aralığındaydı.

Öğretmenlerin en önemli sorunlarından biri de sınıfta disiplini nasıl sağlayacağıdır. Disiplin sorun haline gelmesi durumunda öğretmen ve öğrenci etkileşiminde aksayan bir yön var demektir. Bu tek yönlüde olabilir.

Çift yönlüde olabilir. Öğrenciler her ne kadar kurallardan hoşlanmaz ise de belirsizlikten de o kadar rahatsız olurlar ve yakınırlar. Gerçek disiplin sahibi öğretmen akılcı bir insandır. Disiplin özü etkili ceza alternatifleri bulmaktır. Burada, öğretmenin kendisiyle barışık, kendini iyi tanıyan ve sorunlarını öğrencilerine yansıtmayan bir insan olması gerekmektedir. Gerçek disiplin sahibi bir öğretmen öğrencilerine korku değil güven verebilendir (Akboy, 1991: 22-24).

Eğitim ortamında yanıtları bulan öğrencidir. Öğretmen ise, bu işi kolaylaştıran, öğrenciyi yüreklendiren, yol gösteren bir rol üstlenmelidir; çünkü davranışı öğrenci kazanacaktır. Eğitim ortamında cezaya yer vermemelidir; çünkü ceza, istenmedik sonuçlar doğurabilir ve eğitim ortamında entropiye yol açabilir (Sönmez, 2005: 11-12).

Buradan hareketle, öğretmenlerin %37.50 oranında eğitim de cezaya yer vermemelerine dair görüş bildirmeleri ortadan az aralığındadır. Öğretmenlerin ortadan az aralığında cezaya yer vermemelerine dair görüşleri olumsuzdur.

Figür: 46

[image: image46.emf]
Madde: 46

Öğretmenler, öğrencileriyle karşılıklı sınırı aşmadan düzeyli bir iletişim kurabilmelidirler.

Figür  46’da da görüldüğü gibi öğretmenler, öğrencileriyle karşılıklı sınırı aşmadan düzeyli bir iletişim kurabilme yoğunluğu %68.00’lik bir değer ile her zaman %22.50’lik bir değer ile ortadan çok, %7.50’lik bir değer ile orta sıklıkta, %0.50’lik bir değer ile ortadan az aralığındaydı.

Sınıf içinde sağlıklı bir iletişim ortamı ile öğretmen-öğrenci çelişkisini giderebilmesi, çift yönlü iletişim yoluyla “öğrencinin öğretmeni”, “öğretmeni öğrencileri” kavramları, yerini “öğrencileşen öğretmenler” ve “öğretmenleşen öğrenciler” kavramlarına bırakmasıyla mümkündür. Öğretmenin öğrencileşebilmesi, öğrencinin de öğretmenleşebilmesi için öğretmenin sınıf içindeki öğretme-öğrenme sürecinin etkiliğini artırmaya, öğrencilerle arasındaki ilişkiden başlaması, öğrencinin de sınıfta yaratıcı bir güç olarak bulunduğunu dikkate alması gerekir. Öyleyse, sınıf içi iletişim sadece mesaj alış verişi olarak görülmemeli, bilgilerin öğretmen ve öğrenci tarafından oluşturulması olarak görülmelidir (Erdem, 2005: 236).

Öğretmen öğrencilerine karşı tutum ve davranışlarında ölçülü olmalı ve kullandığı sözcüklerin farkında olup bu konuda titiz ve seçici davranmalıdır. B u bugün çocuklarının yarının büyükleri olduğu gerçeği konunun önemini daha da arttırmakta ve olanaklar elverdiğince düşünerek ve dikkatli davranmaya yöneltmelidir (Sünbül, 2004: 253).

Bu bağlamda öğretmenlerin %68.00 oranında öğrenciyle karşılıklı sınırı aşmadan düzeyli bir iletişim kurabilmelerine dair görüş bildirmeleri ortadan çok aralığında olduğundan olumludur. 

Figür: 47

[image: image47.emf]
Madde: 47

Öğretmenler, empati yeteneğine sahip olmalıdırlar.

Figür  47’de de görüldüğü gibi öğretmenlerin, empati yeteneğine sahip olma yoğunluğu %43.50’lik bir değer ile her zaman aralığındayken, %39.50’lik bir değer ile ortadan çok, %12.50’lik bir değer ile orta sıklıkta, %4.50’lik bir değer ile ortadan az aralığındaydı.

Empati kendini karşısındakinin yerine koyarak olayları onun gözleriyle, onun dünyasından bakmaya çalışmaktır (Sadık, 1999: 52).

Empati (başkasını anlama yeteneği) ile iletişim arasında sıkı bir bağ vardır. Empatik iletişimde kişi karşısındakinin davranışlarını, sözlerini kendisi aynı koşullarda nasıl davranıyorsa, düşünüyorsa öyle anlamalıdır. Bir başka açıdan empatik iletişim başkasını tanıma ve anlamayla, insanın kendisini onun yerine koymasıyla gerçekleşir. Taraflar birbirlerinin beklentilerini ön görürken kendilerini ölçüt alıyorsa birincisine, karşı tarafın olası bakış açısıyla değerlendirmeye çalışıyorsa ikincisine uygun davranırlar. İletişimin gerçek bir iletişim süreci olabilmesi için taraflar iki empati biçimini birlikte ve karşılıklı olarak gerçekleştirmelidirler (Erdem, 2005: 226).

Eğitim-öğretim sürecinde öğrencileri anlamaya çalışan öğretmen, öğrencilere daha verimli olabilmektedir.
 
Bu bağlamda öğretmenlerin %43.50 oranında empati yeteneğine sahip olmalarına dair görüş bildirmeleri ortadan az aralığındadır. Öğretmenin görüş bildirme aralığına bakıldığında görüşlerin olumsuz olduğu gözlenmektedir.

Araştırmalara göre öğretmenlerin bu yeteneğe sahip olması, öğretmen öğrenci arasındaki ilişkiyi güçlü kılmaktadır.

Figür: 48

[image: image48.emf]
Madde: 48

Öğretmenler, ders içerisinde öğrencinin ilgisini çekebilecek kelimelere yer vermelidirler.

Figür 48’de de görüldüğü gibi öğretmenler, ders içerisinde öğrencinin ilgisini çekebilecek kelimelere yer verme yoğunluğu %39.00’luk bir değer ile her zaman aralığındayken, %34.50’lik bir değer ile ortadan çok, %20.50’lik bir değer ile orta sıklıkta, %5.50’lik bir değer ortadan az aralığındaydı.

Öğretmenlerin, öğretme-öğrenme süreçlerinde öğrenciyi güdüleyebilmeleri için işlenilen konuları öğrencilerce ilgi çekici hale getirebilmeleri gerekmektedir. Frymier de öğrencilerce rahat anlaşılan ve özellikle merak uyandıran konuların öğrenmede pozitif etki yarattığını araştırmaları ile ortaya koymuştur (Ergin ve Birol, 2000: 187).

Öğretmenler, sınıf ortamında, dersin tüm aşamalarında öğrencileri güdülemelidirler. Güdülemenin yollarından biri de okulu ve öğrenmeyi ilgi çekici hale getirmektir (Tan, 2002:228).

Öğrencinin gelişim durumuna ilgi ve gereksinimlerine uygunluğu düşük olan bir eğitim programı, sınıf içindeki istenmeyen davranışların başlıcasıdır (Özyürek, 1983:78; Gage and Berliner, 1984:600;1990:25).

Günümüzde sınıf ortamında, öğretim sürecinde hemen başında öğretmenlerin görevinin öğrencilerinin ilgilerini çekmek olduğu eğitimciler tarafından yadsınamaz bir gerçek olarak kabul edilmektedir (Ergin ve Birol, 2000: 188).

Öğrencilerin derse ilgisini, öğrencilerin isteklerine, ihtiyaçlarına yer vererek çekebiliriz. Bütün öğrencilerin derse aktif katılımlarına fırsat vermek, katılan öğrencilere olumlu davranmak, derse katılmayanları tespit ederek katılmaları yönünde teşvik etmek gerektiğini de unutmamak gerekir (Büyükkaragöz, Muşta, Yılmaz, Pilten, 1998:18).

Öğrencilerde gözlenen olumlu davranışlar pekiştirmeli ve olumsuz davranışları ortadan kaldırmaya yönelik etkinliklerde bulunmalıdır (Tan, 2002: 228).

Öğretmenler, öğrenilecek birçok değerli ve ilginç şeyler olduğunu ve bunları öğretmenin çok güvenilir yolları bulunduğunu açıkça ortaya koymak zorundadır. Bu konuda uygun bütün önlemler alınmalıdır. Verilen görevler açık ve kolay olmalı, çocuğun ilgi ve yeteneklerine belirgin bir katkı sağlamalıdır (Bandura, Albert) (Sünbül,2004:249).

İçeriğin kazandırılmasında öğrencinin ilgi ve katılımı sürekli tutmalıdır. Görsel işitsel araçlar kullanma, öğrencileri etkili kılma, dersin mantıklı bir yapı ve sıra dizine sahip olması, ilginin konu dışına kaydırılması, pekiştirme amacı dışında, anlaşılanların yinelenmemesi, düşünceyi toplama veya araç hazırlama amacıyla dersin akışını kesilmemesi, istenmeyen davranışlarla herkesin ilgisini çekecek şekilde uğraşılmaması, ilgi ve katılımın sürekliliğine götürebilir (Jacobsen and Others, 1985 :235).

Etkili öğretmenler,titizlikle seçilen araç-gereçlerin dikkat üzerinde olumlu bir etkiye  sahip olduğunu  bildiklerinden, çeşitli öğretim yöntemleri ve materyalleriyle sınıfın ilgisini canlı tutarlar (Yorulmaz, 2008: 39-40).

Araştırma sonuçlarına göre, öğretmenlerin öğrenme ortamlarında öğrencinin ilgi ve isteğini harekete geçirebilecek ifadelere yer vermesiyle öğrenmedeki verimliliğin arttığı gözlemlenmiştir.

Bu bağlamda öğretmenlerin %39.00 oranında ders içerisinde öğrencinin ilgisini çekebilecek kelimelere yer vermelerine dair görüş bildirmeleri ortadan az aralığında olup olumsuz yöndedir. 

Figür: 49

[image: image49.emf]
Madde: 49

Öğretmenler, öğrenciyle iletişiminde olumlu ilişkiler kurabilmelidirler.

Figür  49’da da görüldüğü gibi öğretmenler, öğrencileriyle iletişimde olumlu ilişkiler kurabilme yoğunluğu %49.00’luk bir değer ile her zaman aralığındayken, %42.00’lik bir değer ile ortadan çok, %7.00’lik bir değer ile orta sıklıkta, %1.00’lik bir değer ile ortadan az aralığındaydı.

İletişim sürecinin öğretme-öğrenme sürecindeki önemi tartışılamaz. Öğretmen-öğrenci iletişiminin sağlıklı olması öğrenmenin gerçekleşmesinde etkilidir (Demirel, 2002:146).

Herkesin yanlış yapabileceğini bilerek, öğrencinin yaşının gerektirdiği ufak tefek yaramazlıklara hoşgörülü olan, soğuk ve dargın davranmayan, olumlu davranışı güçlendirmeye çalışan bir anlayışta, sağlık, sevgi, ait olma, güç, özgürlük, eğlence gereksinimlerinin karşılandığı bir sınıf ortamı olumlu davranışlara yöneltir (Whisler, 1991 :24; Parish, 1922: 449).

Öğretmen öğrencileriyle sadece sınıf içinde değil, sınıf dışında da iletişime girmelidir. Öğrencilerin çalışmalarına yakından ilgi göstermeli ve onlarla bireysel görüşmelere zaman ayırmalıdır (Burden, 2006).

Öğretmenin dersten sonrada öğrencilerle konuşması, sorunlarıyla ilgilenmesi, sınıf ikliminin olumlu olmasına yardım eder (MEB, 1989: 922).

Öğrencileriyle olumlu ilişkiler kuran öğretmen onların hem sınıf içi hem de sınıf dışı yaşadıkları sorunlardan haberdar olabilecek ve çözüm yolları üretme imkanı bulabilecektir. Ayrıca öğrencileriyle iyi ilişkiler içerisine giren bir öğretmen dersle ilgili hedeflerine de daha kolay ulaşacaktır. Zira öğrencilerine sıcak ve dostça yaklaşan bir öğretmen onlara öğrenmeyle ilgili hedeflerini beklentilerini daha kolay aktaracaktır (Jones ve Jones, 2001).

Sınıftaki yaşamın anlamsızlığı ve yabancılık duygusu, öğrencilerin okulu terk etmeye varan olumsuz davranışlara götürebilmektedir (Larson, 1992: 757).

Öğretmenlerin öğrencileri ile iyi ilişkiler geliştirmeleri sorunlu davranışların ortaya çıkmasını en aza indirecektir (Corrie, 2001).

Buradan hareketle, öğretmenlerin %49 oranında öğrencileriyle iletişiminde olumlu ilişkiler kurabilmelerine dair görüş bildirmeleri ortadan az aralığındadır. Öğretmenlerin bu yöndeki görüşlerinin zaman aralığına bakıldığında olumsuz gözlemlenmektedir

Figür: 50

[image: image50.emf]
Madde: 50

Öğretmenler, sınıfta tek yönlü iletişime yer vermemelidirler.

Figür 50’de de görüldüğü gibi öğretmenler, sınıfta tek yönlü iletişime yer vermeme yoğunluğu %45.00’lik bir değer ile her zaman aralığındayken, %22.00’lik bir değer ile ortadan çok, %10.50’lik bir değer ile orta sıklıkta, %11.00’lik bir değer ile ortadan az, %11.50’lik bir değer hiçbir zaman aralığındaydı.

Öğretmenin bilgiyi ve doğruyu kendi tekelinde göstermesi tek yönlü iletişime yol açar. Öğretmenin konuşma hakkının kontrolünü elinde bulundurması, öğrencinin ne zaman ve hangi konuda katılması gerektiğine karar vermesi ve tartışma koşullarını kendisinin seçmesi öğrenci katılımını azaltmakta, sınıf içi iletişim ortamı olumsuz yönde etkilemektedir (Erdem, 2005: 235).

Bu bağlamda, öğretmenlerin %45 oranında sınıfta tek yönlü iletişime yer vermemelerine dair görüş bildirmeleri ortadan az aralığındadır.

Öğretmenlerin ortadan az aralığında tek yönlü iletişime yer vermemeleriyle ilgili görüş bildirmeleri olumsuz yöndedir.  

Figür: 51

[image: image51.emf]
Madde: 51

Öğretmenler, eğitimde çift yönlü iletişime önem vermelidirler.
Figür  51’de görüldüğü gibi öğretmenler, eğitimde çift yönlü iletişime önem verme yoğunluğu %57,50’lik bir değer ile her zaman aralığındayken, %31,50’lik değer ile ortadan çok , %10,00’luk bir değer ile orta sıklıkta , %1,00’lık bir değer ile ortadan az aralığındaydı. 

Çift yönlü iletişim, eğitim sürecinde çok önemlidir. Sınıf içindeki öğrenci-öğretmen etkileşimi ve yüz yüze ilişkiler çift yönlü iletişimin kurulmasını sağlar. Bu nedenle (Erdem, 2005: 235). İletişim “öğretmen konuşur, öğrenci dinler .” ifadesinin ötesinde çift yönlü olmalıdır (Woolfolk, 1995). Yani iletişimin öğretmenden öğrenciye olduğu kadar öğrenciden de öğretmene doğru bir yön izlemesi gerekmektedir. Ancak o zaman öğretmen gönderdiği mesajın öğrenci tarafından doğru anlaşılıp anlaşılmadığını anlar. Çift yönlü iletişime imkan veren, yani öğrencilerden dönütler alan bir öğretmen öğrencilerinin ne öğrendiğini ve ne öğrenmesi gerektiğini daha iyi kavrar (Silman, 2007 : 44).

Bu bağlamda öğretmenlerin %57,50 oranında eğitimde çift yönlü iletişeme önem vermelerine dair görüş bildirmeleri orta sıklıktadır. Bu oranın artması halinde eğitim-öğretim süreçlerin de gereksinim duyulan sağlıklı iletişimin oluşmasına imkan verecektir. 

Figür: 52

[image: image52.emf]
Madde: 52

Öğretmenler, anlatımlarını beden diliyle desteklemelidirler.

Figür  52’de de görüldüğü gibi öğretmenler, anlatımlarını beden diliyle destekleme yoğunluğu %34.00’lük bir değer ile her zaman aralığındayken,%42.50’lik bir değer ile ortadan çok, %17.50’lik ile orta sıklıkta, %56.00’lık bir değer ile ortadan az aralığındaydı.

Beden dili, iyi bir iletişimin temel şartlarından biridir. Yaptığımız bir konuşmaya inandırıcılık katmak veya bize duyulan saygının seviyesini arttırmak beden dilini doğru ve etkili kullanmakta geçer. İnsanlarla ilişkimizde beden dili her şeyden önce gelir (MEB, 2001: Altıntaş ve Çamur, 2001).

İletişimdeki sözsüz öğeler, beden dilimizdir. Sözel olmayan iletişim beden diliyle yürütülür. Beden dili duygu ve düşüncelerimizi dışlaştıran jest ve mimiklerdir. Yüz kaslarının amaçlı kullanılması mimikleri; el, kol, bacak, ayak ve bedenin kullanımı da jestleri oluşturur. Ne hissederse, ne düşünürsek, ona uygun beden dilimiz olur (Erdem, 2005: 224).

Öğretmen gerektiğinde sözel olmayan iletişim yollarını da, el, göz, kaş vb vücut dili gibi, kullanabilmelidir. Böylece birçok durumda mesaj öğrencilere çok net ve anlaşılır bir şekilde verilmiş olur (Tan, 2002: 228).

Öğretmen beden diline dikkat etmek zorundadır. Öğrencileriyle girdiği iletişimde sözcüklerini daha anlamlı kılmaya çaba gösteren öğretmenin beden dilinin varlığını çok iyi kavraması büyük gücünden yararlanması zorunluluğu vardır. Öğretmen öğrencilerle sınıf içi iletişimde dinlemeye açık, dostça duygular, onay içeren beden dili sergilenmelidir (Erdem, 2005: 235).

Buradan hareketle öğretmenlerin %42.50 oranında anlatımlarını beden diliyle desteklemelerine dair görüş bildirmeleri ortadan az aralığında olduğundan olumsuz yöndedir.

Figür: 53

[image: image53.emf]
Madde: 53

Öğretmenler, öğrencilerinin kendi eğitimi hakkında söz sahibi olmasına imkan tanıyabilmelidir.

Figür  53’te de görüldüğü gibi öğretmenler, öğrencilerinin kendi eğitimi hakkında söz sahibi olmasına imkan tanıyabilme yoğunluğu %41.002lik bir değer ile her zaman aralığındayken, %38.00’lik bir değer ile ortadan çok, %17.50’lik bir değer ile orta sıklıkta, %3.00’lük bir değer ile ortadan az aralığındaydı.

Günümüzdeki öğretmen, salt bilgi dağıtan, ders verip onu değerlendiren, pozitif bir birey olmaktan çıkmıştır. Modern eğitim anlayışının öğretmeni, çocuğunun toplum içinde özgürce gelişebilmesi için onun, duyan, düşünen ve uygulayan bir insan olması yolunda çeşitli deneyimleri kazanmasıyla yakından ilgilenir. Öğretmen, çocuğun öğrenme, araştırma ve incelenmesine rehberlik eden bir birey olmalıdır (Sadık, 1999: 25).

Öğrenciye öğrenme ve başarma fırsatı verilmelidir.Öğrenci hem sınıf yönetimine aktif olarak katılmalı, hem de ödev,sınav vs. İle başarısını gösterebilmelidir. Öğrenci başarısına karşılık ödül almalı ya da tanınmalıdır (Yorulmaz, 2008: 48). 

Akademik sorumluluk, öğrencinin, öğretim hedeflerinin gerçekleştirilmesine dönük olarak belli etkinliklerde sorumluluk almasına ve bunu yerine getirmesini gerektirir. Öğretmen, öğrencilerini not verme sistemi konusunda bilgilendirmeli, ödevlerin hangi koşullarda ve nasıl yapılacağını anlatmalı, yapılan çalışmaları izlemeli ve dönüt vermelidir. Sınıf yönetimi konusunda yapılan araştırmalar, öğrencilerin akademik olarak sorumlu tutulmasını önermektedir (Emmer ve diğerleri, 1994; Evertson ve diğerleri, 1994; Jones ve Jones, 1990).

Hedef davranışlar öğrenciye kazandırılacaktır. Bu nedenden dolayı, öğrenci eğitim ortamına etkin bir biçimde katılmalıdır. Bunun için öğrencinin işi, deney, gözlem ve araştırmaları bizzat yapmasına fırsat ve imkan vermelidir (Sönmez, 2005: 12).

Bu yaklaşımla öğrenciler pasif alıcı olmaktan kurtulur ve kendileri öğrenerek yaşamlarını şekillendirmeye çalışırlar. Bu yolla öğrenciler, etkin öğrenme sürecinde karar verme, sorumluluk alma ve özellikle öğrenmeyi öğrenme olanağına kavuşmaktadırlar (Demirel, 2005: 213).

Buradan hareketle, öğretmenlerin %41 oranında öğrencilerin kendi eğitimi hakkında söz sahibi olmasına imkan tanıyabilmelerine ilişkin görüş bildirmeleri ortadan az aralığında olup olumsuzdur.

Figür: 54

[image: image54.emf]
Madde: 54

Öğretmenler, kullandıkları dil itibariyle olmamalıdırlar.

Figür 54’te de görüldüğü gibi öğretmenler, kullandıklarını dil itibariyle yıkıcı olmama yoğunluğu %62.00’lik bir değer ile her zaman, %21.00’lik bir değer ile ortadan çok, %4.50’lik bir değer ile orta sıklıkta, %5.00’lik bir değer ile ortadan az, %7.50’lik bir değer ile de hiçbir zaman aralığındaydı.

Öğretmen, yasal konumunda kaynaklanan gücünü kullanırken, ilişki koparıcı davranışlardan kaçınmalıdır (Pauly, 1991: 47, 54).

Öğretmenler çocuğun yetiştirilmesinde ve eğitiminde aşağılayıcı ifadeleri kullanmaktan önemle sakınmalıdır. İnsanları ve varlıkları aşağılayan ifadeler kullandığı ortamı soğuklaştırmakta, düşmanca duygular yaratmakta ve insan kişiliğinde onulmaz yaralar açmaktadır. Bu nedenle çocuk yetiştirmede ve sevgi eğitiminde özellikle “aptal, geri zekalı, tipsiz, ahlaksız, hırsız, kötü, bencil, ruhsuz” vb. aşağılayıcı ifadeler kesinlikle kullanmamalıdır (Erdem, 2005: 255).

Aşağılayan, alçaltan, ruh ezen bir düzenleme insanın insanlık ritmini bozar. Onun içindeki kötü duyguları açığa çıkarır ve onu isyana sevk eder (Apuhan, 2002: 113).

Bu tip aşağılayıcı ifadeler çocuğun her şeyden önce kendine karşı olan güvenini yitirmesine neden olacaktır. Kendine karşı olan güvenini yitiren çocuk yapabileceklerini bile yapamaz hale gelecek; böylece ilgi ve yetenekleri doğrultusunda yetişemeyecektir. Buda topluma yararlı bireyler olarak yetişmemesi demektir. Ayrıca çocukta bu sözlerin söyleyen kişiye karşı duygusal olarak bir nefret oluşacaktır, onu sevmeyecektir (Erdem, 2005: 255).

Öğretmen öğrenci ilişkisi ekip-lider ilişkisini çok aşan bir duygusal zemine ihtiyaç gösterir (Apuhan, 2002: 44-45).

Öğretmenler çocuktaki duygunun zenginleşmesinin önemini bilerek davranmalıdır. Çünkü insan mantıklı bir varlık olmasına karşın çoğu zaman duygusal davranır. Sevgi eğitimi ile çocuktaki duygusal zenginlik sağlanabilir. Bu amaçla çocuk eğitiminde aşağılayıcı ifadelerin kullanması büyük önem taşımaktadır (Erdem, 2005: 255).

Bu bağlamda, öğretmenlerin %62 oranında kullandıkları dil itibariyle yıkıcı olmamalarına dair görüş bildirmeleri orta sıklıktadır. Bu oranın artış göstermesi halinde öğretmenler öğrencilerle aralarındaki ilişkileri geliştirerek kaliteli ve verimli öğrenme ortamlarının oluşturulmasında etkili olabileceklerdir.

Figür: 55

[image: image55.emf]
Madde: 55

Öğretmenlerin, gerçekleştireceği iletişim yapıcı nitelikte olmalıdır 

Figür 55’te de görüldüğü gibi öğretmenlerin, gerçekleştireceği iletişim yapıcı nitelikte olma yoğunluğu % 75,00’lık bir değer ile her zaman aralığındayken, %17,00’lık bir değer ile oradan çok , %5,00’lık bir değer ile orta sıklıkta , %3,00’lük bir değer ile ortadan az aralığındaydı.

Sınıfta öğrenme etkinliklerinde düzeni koruma gereksinimi duyan öğretmenlerinin sınıf yönetimindeki rolü çok önemlidir. Öğretmenler sağlıklı ve yapıcı bir disiplin anlayışıyla öğrencileriyle iletişim kurmalıdır. Çocuk eğitiminde en önemli kavramlardan biri olan disiplin kavramı Latince ‘rehberlik ve yardım etme ‘ anlamına gelmektedir. Disiplin, sağlıklı tutum ve kuralları içerir. Özünde otorite ve özgürlük birlikte yer alır. Bu nitelikleri birlikte kullanan öğretmen öğrencisi için gerçek bir yol gösterici olur. Gerçekten “davranış geliştirme uzmanı “ olan öğretmenin çok sert ya da çok gevşek disiplin anlayışından uzak, özgürlük ve otoriteye dayalı yapıcı bir disiplin anlayışına sahip olması gerekir (Sünbül, 2004: 253).

Sınıf yönetiminin temel hedefi; öğretmenin en az kesintiye uğrayacağı düzenli bir ortam oluşturmaktadır. Uygun davranışı desteklemeyi amaçlayan sınıf yönetimine yönelik yapıcı yaklaşımlar, her zaman, uygunsuz davranış sonrası yapılan düzeltmelerden daha etkilidir (Cole ve Chan, 1994: 318-330).

Bu bağlamda öğretmenlerin %75,00 oranında gerçekleştireceği iletişim yapıcı nitelikte olmasına dair görüş bildirmeleri ortadan çok aralığında olup olumlu yöndedir.

Figür: 56

[image: image56.emf]
Madde: 56

Öğretmenler eğitimde, kişisel farkları gözünde bulundurmalıdırlar.

Figür  56’da da görüldüğü gibi öğretmenler eğitimde kişisel farkları göz önünde bulundurma yoğunluğu %58.00’lik bir değer ile her zaman aralığındayken, %26.50’lik bir değer ile ortadan çok, %12.00’lik bir değer ile orta sıklıkta, %3.00’lük bir değer ile ortadan az aralığındaydı.

Öğretilmek için sınıfta sadece “bir öğrenci” yoktur. Sınıfta biz farklı damgalanmalara, yani farklı individualitelere sahip öğrencilerle ilişki halindeyiz. Öğrencinin bu özelliği bilinmeli, kabul edilmeli ve dikkate alınmalıdır (Hesapçıoğlu, 1994: 85).

Tüm insanlar birbirlerine benzer, bir bakıma da birbirlerinden farklıdırlar. Her çocuğun ilgisi, yeteneği, kapasitesi, bilişsel-duygusal-devinişsel özellikleri, yetişme çevresi birbirinden farklıdır. Bireysel farklılıklar eğitimde göz önünde bulundurulur. Her normal insan belli bir düzeyde matematik, fizik, kimya, biyoloji, felsefe, sosyoloji, yabancı dil, edebiyat, müzik yeteneğine sahiptir ve bunları öğrenebilir. Kimi insan matematik, fizik, kimya, biyoloji, edebiyat, yabancı dil, resim, beden, müzik gibi alanlardan birinde veya birkaçından daha yetenekli olabilir. Öğretmenler çocuklara eğitim verirken bireysel farklılıkları dikkate alarak vermelidirler (Erdem, 2005: 247-248).

Eğitim ve öğretim çocukların bireysel farklarına ilgi ve ihtiyaçlarına uydurulması, her çocuktan her deste aynı düzeyde ilgi ve başarı beklemek, çocuklardaki uyumsuzluğun ve davranış bozukluklarının en başta gelen nedenidir (Sadık, 1999: 99-100).

Etkili öğretmen, sınıfta etkili eğitim-öğretim süreçlerinin gereklerini bilinçli olarak ortaya koyar, öğrencinin bireysel farklılıklarını dikkate alır, tüm öğrencileri geliştirmenin sorumluluğunu taşır (Can, 1998).
Buradan hareketle öğretmenlerin %58 oranında eğitimde kişisel farkları göz önünde bulundurmalarına dair görüş bildirmeleri orta sıklıktadır. Bu oranın artması halinde öğretmenler, öğrencilerinin tümü dikkate alarak her öğrenciyi kendi sınırları dahilin de geliştirerek eğitim sürecindeki kalite ve verimliği artıracaktır.

Figür: 57

[image: image57.emf]
Madde: 57

Öğretmenler, öğrencilere sevgiyle yaklaşmalıdırlar.

Figür  57’de de görüldüğü gibi öğretmenler, öğrencilere sevgiyle yaklaşma yoğunluğu 558.50’lik bir değer ile her zaman aralığındayken %31.50’lik bir değer ile ortadan çok, %7,00’lık bir değer ile orta sıklıkta, %2,50’lik bir değer ile ortadan az aralığındaydı. 
Öğretmenler eğitim verirken sevginin çocuk için önemli, zorunlu bir ihtiyaç olduğunu ve bunun çocuğa çeşitli şekillerde davranışla hissettirilmesi gerektiğini bilmeliler; çocuğa eğitim verdikleri ortamlarda da çocuğa karşı buna göre davranmalıdırlar (Erdem, 2005 : 251).

Öğretmenin öğrencisine sevgi ve ilgi göstermesi, sınıfta söz hakkı vermesi öğrencinin hem ders başarısını, hem de kişiler arası ilişlilerini olumlu yönde etkileyecektir. Kendisine ilgi gösterilip söz hakkı verilen çocuk aynı davranışı benimseyip kendisi de çevresindekilere bu şekilde davranacaktır. Ayrıca, öğretmeninin sevgi ve ilgisini kaybetmemek için derslerinde de başarılı olamaya çaba gösterecektir (Sünbül, 2004: 255).

 Öğrencinin önemli ve değerli olduğu mesajı verildiğinde öğrenci ile öğretmen arasında sevgi bağı oluşacaktır (Aksüt,2007:159).
Öğretmen öğrencilerine onları sevdiğini yeri gelince belirtmelidir (Sönmez,2005: 135).
Bu bağlamda öğretmenlerin %58,50 oranında öğrencilerine sevgiyle yaklaşmalarına dair görüş bildirmeleri orta sıklıktadır. 
Araştırmalara göre sevginin ise koşulduğu öğrenme ortamlarında öğretmen-öğrenci arasındaki iletişimin etkiliğini artıracaktır.

Figür:  58 

[image: image58.emf]
Madde: 58

Öğretmenler, öğrencilerine saygı duymalıdırlar. 

Figür  58’de görüldüğü gibi öğretmenler, öğrencilerine saygı duyma yoğunluğu %44,00’lük bir değer ile her zaman aralığındayken, %’28,50’lik bir değer ile ortadan çok, %23,50’lik bir değer ile orta sıklıkta, %3,00’lük bir değer ile ortadan az aralığındaydı.

Karşımızdaki kişilere saygı duymalıyız, onların varlığını kabul etmeliyiz, önemli ve değerli olduklarını hissettirmeliyiz (Erdem, 2005: 224).

Sınıf öğretmeni her öğrencinin şahsına karşı saygı göstermelidir (Hesapçıoğlu, 1994 : 315).

Öğretmenler olarak öğrencilerinize saygı ve sevgi dolu yaklaşım sergilerseniz aynı şekilde karşılık alırsınız (Kantos, Taşdan ve Kantos, 2007: 144)

Öğretmenler; ses tonlarıyla, yüz ifadeleri ile dokunmanın etkisinden yararlanarak öğrencilere sevgi ve saygı duyduklarını göstermelidirler (Good ve Brophy, 1991).
Buradan hareketle öğretmenlerin %44 oranında öğrencilerine saygı duymaları ile ilgili görüş bildirimleri ortadan az aralığında olduğundan olumsuz yöndedir. 
Öğretmenin öğrencilere saygı duyar bir yaklaşım sergilemesiyle öğretmen-öğrenci arasındaki ilişki olumlu yönde gelişim gösterecektir. 

Figür: 59

[image: image59.emf]
Madde:  59

Öğretmen, ses tonunu sevgiye dönük olarak kullanmalıdır.
Figür  59’da da görüldüğü gibi öğretmen, ses tonunu sevgiye dönük olarak kullanma yoğunluğu %41,50’lik her zaman aralığındayken, %40,50’lik bir değer ile oradan çok, %13,00’lük bir değer ile orta sıklıkta, %4,50’lik bir değer ile ortadan az aralığındaydı.

Sevgi fikirlerden çok davranışlarla, sözcüklerden çok “ses tonuyla” aktarılır (Fromm, 1982:48).

Sınıf ortamında sevginin oluşturulabilmesinde birinci belirleyici ses tonudur. Katı, sert, emredici cümlelerinin arasındaki bilinç ya da birey, tehdit ve korku salmaktadır. Analitik bakılmadıkça bu anlaşılamaz. Oysa ses tonunu yumuşatarak, öğretmenin öğrenciyi öğrencinin öğrenciyi dinlemesi “yaa! … , aman! … , göz kırpıştırma” gibi paylaşımcı iletiler vermesi, sevginin sınıf ortamında oluşturulmasıdır. Diğer anlamda sevgi insanların anısal belleklerinin birbirine bağlanmasıdır. Bellerler arası bilgi, duygu bağlarının oluşturulması, karşılıklı kredinin açılmasıdır (Güleryüz, 2001 :151-152).

Yapılan araştırmalara göre sevginin ise koşulduğu eğitim ortamlarında, öğrenciler daha başarılı olduğu söylenebilir (Sönmez, 1999:116). Buradan hareketle, öğretmenlerinin % 41,50 oranında ses tonunu sevgiye dönük olarak kullanmalarına dair görüş bildirmeleri ortadan az aralığında olduğundan olumsuzdur.
Figür: 60

[image: image60.emf]Madde: 60
Öğretmenlerin, öğrenciye karşı sergilemiş olacağı dil, her öğrenciye eşit mesafede olmalarıdırlar. 

Figür 60’da da görüldüğü gibi öğretmenlerin, öğrenciye karşı sergilemiş olacağı dil, her öğrenciye eşit mesafede olma yoğunluğu %63,00’lük bir değer ile her zaman aralığındayken, %30,00’luk bir değer ile ortadan çok , %6,00’lık bir değer ile orta sıcaklıkta, %1,00’lık bir değer ile ortadan az aralığındaydı.

Sözlük anlamı ile aynı haklardan yararlanan, aynı düzeyde  olan anlamına gelen ‘eşit’ kelimesinden türeyen eşitlik, öğretme-öğrenme süreçlerinde sınıf ortamı içerisinde düşünüldüğü zaman öğretmenlerin, sınıftaki bütün öğrencilere eşit oranda söz hakkı vermelerini, benzer cevapları karşısında öğrencilere benzer tepkiler vermelerini, tüm öğrencileri aynı ölçütlere göre ve aynı biçimde değerlendirmelerini gerektirmektedir (Ergin ve Birol, 2000: 188-189).

 Öğretmen ders ya da başarı dışı etmenlerden dolayı kesinlikle ayrımcılık yapmamalıdır. Herkese eşit davranmalıdır. Öğretmen tüm kültürlere saygılı olmalı ve öğrencilerin bir kısmına karşı ön yargılı olmamalıdır (Tan, 2002: 228).
 Belli öğrencilere özel ilgi göstermekten sakınınız. Öğrenciler sınıfta oluşan, adalet duygularını sarsan uygulamalara karşı duyarlıdırlar (Cole ve Chan, 1994: 318-330).

 Öğretmen bazı öğrencilere değil tüm öğrencilerine sevgi göstermesi uygun olacaktır. Sınıftaki öğrencilerin tümünün öğretmenlerden sevgi ve ilgi beklediklerini unutmamak gerekir. Öğrencilere farklı ilgi gösterilmesi öğrencilerin ruh sağlığını ve ders başarısını olumsuz yönde etkileyecektir (Sünbül, 2004 : 255). 

Öğrencilerin birer kişilik olarak eşit görülmesi gereken sınıf ortamında, eşit görme ve eşit davranmadan sapılması durumunda öğrencilerde gruplaşmalar ve sınıf atmosferine uymayan aykırı davranışlar görülmeye başlayacaktır. Sınıftaki öğretim sürecinden koparak kendi kendilerine oluşturmuş oldukları dünyada yalnızlaşan öğrenciler, çoğu zaman öğretmenlerin öğrencileri arasında farklılıklar yaratan davranışlarının bir ürünü olmaktadır (Ergin ve Birol, 2000: 189).
Buradan hareketle öğretmenlerin % 63 oranında öğrenciye karşı sergilemiş olacağı dilin her öğrenciye eşit mesafede olmasına dair görüş bildirmeleri orta sıklıktadır. Bu oranın artması halinde öğretmenler öğrencilerle aralarındaki ilişkilerin sağlıklı gelişmesine yardımcı olacaklardır. 

Figür: 61

[image: image61.emf]
Madde: 61

Öğretmenler, öğrencilere karşı arkadaşça bir tutum sergilemelidir.

Figür  61’de de görüldüğü gibi öğretmenler, öğrencilere karşı arkadaşça bir tutum sergileme yoğunluğu %20.00’lik bir değer ile her zaman aralığındayken, %35.50’lik bir değer ile ortadan çok, %35.00’lik bir değer ile orta sıklıkta, %8.50’lik bir değer ile ortadan az aralığındaydı.

Öğretmenin kişiliği üzerinde araştırmalar tarafından yapılan tek kabul, etkili öğretmen niteliklerinin kültürümüzdeki ve değerlerimizdeki tüm niteliklerinin kültürümüzdeki ve değerimizdeki tüm nitelikleri içermiş olmasıdır. Bu kişilik niteliklerinin örnekleri sıcakkanlı, dostça bir tutum ve sorumluluktur (Sünbül,2004:247).

“İyi bir öğretmen kavgacı, sempatik olmama ve ahlaken bozuk olmaktan çok dostça, neşeli, sempatik ve ahlaken dürüst bir yapıya sahiptir”. (Bela)

Öğretmenlerin öğrencilere arkadaşça davranması beklenir. Öğrenciler kişisel sorunları için sık  sık öğretmenlere başvururlar, onların öğütlerini dinler (Sünbül, 2004: 254).

Öğretmenin gerektiği zaman öğrenci ile arkadaş gibi olması gerekir. Öğretmenin öğrencilere anlayış ve sempati göstermesi, onlara dostça ve nazik davranması, yalnız eğitim problemleri ile değil şahsi problemlerinin çözümüne de yardımcı olması, öğrencileri yapabildiklerinin en iyisini yapmaya teşvik etmesi öğretmenin görevleri arasındadır (Büyükkaragöz, Muşta, Yılmaz, Pilten, 1998: 17).

Shaller ve Frymier yapmış oldukları çeşitli araştırmalarda öğretmenlerin öğrencilerine olan yakınlıkları ile öğrencilerin öğrenmeye güdülenmeleri arasında olumlu yöndeki anlamlı sonuçlara ulaşmışlardır. Öğretmen ve öğrenciler arasında öğretim ve öğrenim sorumluluğunun arkadaşça paylaşıma dayalı, öğrencileri soru sormaya cesaretlendiren, öğretim sürecine ilişkin anlaşılmayan noktaların anlayışla karşılandığı karşılıklı saygı ve sevginin egemen olduğu arkadaşça ilişkilerin geliştirilmesi gerekmektedir. Arkadaşça ilişkilerin en önemli doğurgusu, öğrencilerin hata yapma korkusunun giderilmesidir. Sınıf içi formal lişkileri destekleyerek güçlendiren bir davranış da öğretmenlerin ders aralarında ya da sosyal etkinliklerde de öğrencilerinin yanlarında olmasıdır. Sınıf dışı etkinliklerde de öğrencilerinin yanlarında bulunarak onların bu etkinliklerdeki coşkularını paylaşabilen bir öğretmen öğrencilerce her zaman ulaşılabilen iyi bir arkadaş ve güvenilebilir bir dost olabilmektedir (Ergin ve Birol, 2000: 208).

Öğretmen sınıf içerisinde olumsuz havayı azaltmak ve öğrencilerle olan iletişimin kalitesini artırabilmek için öğrencileriyle iyi ilişkiler içerisine girmelidir. Zira öğrenciler sıcakkanlı, arkadaş canlısı ve anlayışlı öğretmenleri tercih ederler (Silman, 2007: 49).

Bu bağlamda, öğretmenlerin %35.50 oranında öğrencilere karşı arkadaşça tutum sergilemelerine dair görüş bildirmeleri hiçbir zaman aralığındadır. Oranın düşük olmasından dolayı öğretmen görüşlerinin olumsuz yönde (geliştiği) söylenebilir.
Figür: 62

[image: image62.emf]
Madde: 62

Öğretmenler, öğrencileriyle aralarında güçlü bağlar geliştirmelidirler. 

Figür 62’de de görüldüğü gibi öğretmenler, öğrencileriyle aralarında güçlü bağlar geliştirme yoğunluğu %28,00’lik bir değer ile her zaman aralığındayken, %44,50’lik bir değer ile ortadan çok, %26,00’lık bir değer ile orta sıklıkta, %1,50’lik bir değer ile ortadan az aralığındaydı.
İyi bir eğitimci olabilmek için iletişim sürecinin çok iyi bilmek gerektirmektedir. Öğrenme ve öğretme sürecinde eğitmenin öğrencileri ile sağlıklı iletişim kurması, öğrenciler arasında da sağlıklı iletişim kurulmasına rehberlik etmesi gerekmektedir. 

Sınıf ortamında etkili bir iletişim gerçekleşebilmesi öncelikle kaynak konumunda olan öğretmenin konuyu etkili bir şekilde öğretebilmesine ve öğrencileri ile bir iletişim kurmasına bağlıdır (Erdem, 2005 : 234-235).

Bu bağlamda, öğretmenlerin %44,50 oranında öğrencileriyle aralarında güçlü bağlar geliştirmelerine dair görüş bildirmeleri ortadan az aralığında olduğundan olumsuz yöndedir.
Figür: 63

[image: image63.emf]
Madde: 63

Öğretmenler “Sen dili” yerine “ Ben dili” kullanmalıdırlar. 
Figür 63’te de görüldüğü gibi öğretmenler “Sen dili” yerine “Ben dilini” kullanma yoğunluğu %31,50’lik bir değer ile her zaman aralığındayken, %34,00’lük bir değer ile ortadan çok, %23,00’lük bir değer ile orta sıklıkta, %8,00’lik bir değer ile ortadan az, % 3,5’lik bir değer ile de hiçbir zaman aralığındaydı. 

 Sınıfta öğretmenin karşı karşıya olduğu bir sorunun çözümü için öğretmen, rahatsız olduğu durumu öğrencilere “ben dili” ile anlatmalıdır. Ben dili belirli bir öğrenci davranışının, öğretmen üzerinde belirli bir etki bırakması, sonuçta öğretmende hoş olmayan duyguların oluşması şeklinde birbirine bağlı olarak yansıtır (Good ve Brophy, 2000: 169). 

Ben dili, öğretmen ve öğrencilerin çatışmaya yol açan probleme rasyonel bir şekilde bakabilmelerine, böylece çatışmaya karşı ortak bir çözüm üretme tutumu kazanmalarına yardım eder.

Araştırmalar, öğretmenlerin, sınıfta karşılaştıkları sorunların çözümünde ben dili kullanmalarının öğrencilerin olumsuz davranışlarını azalttığını göstermektedir (Good ve Brophy, 2000 : 170).

Bu bağlamda, öğretmenlerin %34 oranında “Sen dili” yerine “Ben dili” kullanmalarına dair görüş bildirmeleri hiçbir zaman aralığındadır. Bu konudaki öğretmen görüşlerinin olumsuz yönde olduğu gözlenmektedir

Figür: 64

[image: image64.emf]
Madde: 64

Öğretmenler, öğrencilerle iletişimde göz kontağı kurmaya özen göstermelidirler.

Figür  64’de de görüldüğü gibi öğretmenler, öğrencilerle iletişimde göz kontağı kurmaya özen gösterme yoğunluğu %50.50’lik bir değer ile her zaman aralığındayken  % 33.00’lük bir değer ile ortadan çok, %15.00’lik bir değer ile orta sıklıkta, %1.50’lik bir değer ile ortadan az aralığındaydı.

Beden dilini iyi kullanan ve sınıfı kontrol etmek isteyen bir öğretmen, öğrencileri ile kurduğu ilişkide göz temasının öneminin farkındadır. Öğrencilerinizin gözlerine bakarak anlattığınız derse duydukları ilgi derecelerini son derece isabetli olarak anlayabilirsiniz (Sadık, 1999: 41-42).

Sözlü olma ayaniletişimin en ince ve anlamlı yönü olarak kabul edilen göz temasınınöğretme-öğrenme süreçlerindeki gerekliliği ise öğretmenlerin, öğrencilerine yönlendirici mesajlar gönderme isteği ve öğrencilerin sözel ifadelendiremediği mesajları algılama isteğidir. Bu durumda göz temaslarının öğretme-öğrenme süreçlerindeki gerekliliğin etkililikle desenlenebilmesi de öğretmenler ile öğrenciler arasında, öğrencilerin doğal davranışları üzerinde olumsuzluklar yaratmayacak, öğrencileri küçümsemeyen öğretmen davranışları ile sağlanabilir. Göz temasına ilişkin sürenin uzunluk ve kısalık ölçütü ise öğrencilerin tepkileri doğrultusunda öğretmenler tarafından belirlenmelidir (Ergin ve Birol, 2000: 205).

Öğrencilerle sürekli göz iletişimi kurmalıdır (Sönmez, 2005: 131). Göz ilişkisi kurmak demek, gözünü karşıdaki öğrencinin gözünün içine dikmek değil, iki göz ve dudaklar arasındaki üçgene bakmak demektir. Bir öğretmenin yapacağı ciddi hatalardan biri, dersin bütününü sınıftaki bir veya birkaç öğrenciye yönelik olarak yapmaktır (Sadık, 1999: 42). Bunun için her bir öğrencinin gözlerine bakmalıdır. Bu bakış bir iki saniyeyi geçmemelidir. Öğrenci soruyu yanıtlarken ona bir iki saniye baktıktan sonra, sınıfla göz iletişimi kurmalı; soruyu yanıtlayan öğrenciyi kulağıyla dinleme; verdiği yanıtı öğretmen tekrarlamalıdır. Yanıt veren öğrencinin karşısına dikilip sürekli ona bakmamalıdır. Aynı zamanda öğretmen dışarıya, tavana, döşemeye, tahtaya, duvarlara ya da belli öğrencilere bakarak sürekli ders anlatmamalıdır (Sönmez, 2005: 131-132).

Öğretmen belli bir yere çakılıp kalmamalıdır. Sürekli olarak kürsüde, tahtada, sınıfın belli bir yerinde oturmamalı; ya da düzenli olarak bir yere gitmemelidir. Öğrencinin durumuna göre kendini ayarlamalıdır. Öğrencilere sırtını dönmemelidir. Tahtaya yazı yazarken yan dönmeli; sınıfla göz iletişimini sürdürmelidir (Sönmez, 2005: 133).

Kaynak olarak öğretmen, sınıf içinde her öğrenciyle göz ve duygu iletişiminde bulunmalıdır (Güleryüz, 2001: 105). Herkesle göz ilişkisinin kurulması, beklentilerin anlatımında gizli ve en hızlı eylemdir (Hull, 1990: 25).

Buradan hareketle, öğretmenlerin %50.50 oranında öğrencilerle göz kontağı kurmaya özen göstermelerine dair görüş bildirmeleri ortadan az aralığında olup, olumsuzdur.

Figür: 65

[image: image65.emf]
Madde: 65

Öğretmenler dili kullanırken nükte, mizah, espri, iltifat ve takdir içeren cümleleri yerinde kullanmalıdırlar.

Figür  65’te de görüldüğü gibi öğretmenler dili kullanırken nükte, mizah, espri, iltifat ve takdir içeren cümleleri yerinde kullanma yoğunluğu %55.00’lik bir değer ile her zaman aralığındayken, %31.50’lik bir değer ile ortadan çok, %13.00’lük bir değer ile orta sıklıkta, %0.50’lik bir değer ile ortadan az aralığındaydı.

Niteliksiz öğretmenlerde gözlenen bedensel ceza, küfür, hareket, bağırma, azarlama gibi olumsuz disiplin sağlama davranışları, nitelikli öğretmenlerde yerini sevgisini belli etme, espri yapma, fıkra anlatma gibi olumlu davranışlara bırakmaktadır.

Öğretmen yeri gelinde espri, şaka yapmalı; ilginç olgu, olay, anı, öykü anlatmalı; öğrencilere şarkı söylemeli; şiir okumalıdır. Tüm bu etkinlikler hedef davranışlarla ilgili olmalı; öğrencinin yaşına, cinsiyetine, içinde yaşadığı kültürel ortama ters düşmemelidir (Sönmez, 2005: 135).

Bu bağlamda öğretmenlerin %55 oranında dili kullanırken nükte, mizah, espiri, iltifat ve takdir içeren cümleleri yerinde kullanmalarına dair görüş bildirmeleri orta sıklıktadır. Bu oranın artış göstermesi halinde öğretmenler öğretim ortamını eğlenceli hale getirerek öğrenme sürecindeki verimi artırabileceklerdir.

Figür: 66

[image: image66.emf]
Madde: 66

Öğretmenler, kullandıkları dil itibariyle akıcı olmalıdırlar.
Figür  66’da da görüldüğü gibi öğretmenler, kullandıkları dil itibariyle akıcı olma yoğunluğu %68,50’lik bir değer ile her zaman aralığındayken, %26,50’lik bir değer ile ortadan çok , %4,50’lik bir değer ile orta sıklıkta aralığındaydı.
Öğretmenin öğrenme sürecinde akıcı bir dil kullanma yoluna gitmesi öğrenmeyi olumlu yönde etkileyerek iletişimi etki kılar.
Bu bağlamda, öğretmenlerin %68,50 oranında kullandıkları dil itibariyle akıcı omlarına dair görüş bildirmeleri ortadan çok aralığında olduğundan olumludur

Figür: 67

[image: image67.emf]
Madde: 67

Öğretmenler, konuşmanın akışını bozacak duraksamalar yapmamalıdırlar.
Figür 67’ de de görüldüğü gibi öğretmenler konuşmanın akışını bozacak duraksamalar yapmama yoğunluğu %39,00’luk bir değer ile her zaman aralığındayken, %40,50’lik bir değer ile ortadan çok, %7,00’lik bir değer ile orta sıklıkta, %12,00’lik bir değer ile ortadan az, %1,50’lik bir değer ile de hiçbir zaman aralığındaydı.
Öğretmen başladığı tümceyi  bitirmeli; belli sözcükleri(evet, peki, hayır, şey vb.) sürekli tekrarlamamalıdır. ”ee … , hı …” gibi anlamsız sesler çıkarmamalı; kekelememeli, çok hızlı ve çok yavaş konuşmamalıdır. Bu tür konuşmalar, ona karşı duyulan sevgi saygıyı azaltabilir. Ayrıca boş, anlamsız, yanlış, kurallara uymayan, bozuk tümceler kurmamalıdırlar (Sönmez, 2005: 132).

Bu bağlamda öğretmenlerin %40,50 oranında konuşmanın akışını bozacak duraksamalar yapmamalarına dair görüş bildirmeleri ortadan az aralığındadır. Bu oranın az olması öğretmen görüşlerinin olumsuz olduğunu göstermektedir.
Figür: 68

[image: image68.emf]
Madde: 68

Öğretmenler, öğrencilerinin kalbini kırmamalıdırlar.

Figür  68’de de görüldüğü gibi öğretmenler, öğrencilerinin kalbini kırmama yoğunluğu %44.00’lük bir değer ile her zaman aralığındayken, %35.00’lik bir değer ile ortadan çok, %11.50’lik bir değer ile orta sıklıkta, %1.50’lik bir değer ile ortadan az, %8.00’lik bir değer ile de hiçbir zaman aralığındaydı.

Sınıftaki öğrenciler ve öğretmen, en az bir ders dönemi birlikte olacaklarını düşünerek, sınıf ortamını olumlulaştırmada işbirliği yapmalıdırlar. Sınıf dışındaki yaşamda, istediğimiz zaman bir ilişkiyi sona erdirip ıradan ayırabiliriz, ama sınıftaki sürekli birliktelik buna izin vermez. En yaramaz öğrenciyle, en istenmeyen öğretmenle birlikte olma durumu, ilişkilerde dikkati, özeni, sabrı, hoşgörüyü özür dilemeyi, barış içinde birlikte yaşamayı gerektirir (Pauly, 1991: 47,54).

Öğretmen, sınıfta öğrencilerin de güçlü olduğunu unutmamalıdır. Öğretmenin yardımına gereksinimi olan öğrenciler bile, bunun zamanına ve şekline kendileri karar verirler. Onların bu kararların bu konu ile ilgili önceki yaşantıları etkiler. Bunlar, sınıftaki başarının, öğrencilerin istek ve işbirliğine bağlı olduğunu gösterir (Pauly, 1991: 51,54,60). 

Öğretmen, öğrencileri kırmamalı, onları azarlamamalı; sınıfta küçük düşürmemelidir (Sönmez, 2005: 133).

Sınıf yönetimi konusunda yetkin olan öğretmenler uygunsuz davranışlarla baş etmede cezalandırıcı ve aşağılayıcı olmayan, sınıf atmosferini olumsuz olarak etkilemeyen stratejileri izlemelidirler (Gözütok, 2004: 168).

Bu bağlamda, öğretmenlerin %44 oranında öğrencilerinin kalbini kırmamalarına dair görüş bildirmeleri ortadan az aralığında olduğundan olumsuzdur.

Figür: 69

[image: image69.emf]
Madde: 69

Öğretmenler, öğrenmeyi kolaylaştırıcı bir yol üstlenmelidirler.

Figür  69’da da görüldüğü gibi öğretmenler, öğrenmeyi kolaylaştırıcı bir yol üstlenme yoğunluğu %58.00’lik bir değer ile her zaman aralığındayken, %29.00’luk bir değer ile ortadan çok %11.50’lik bir değer ile orta sıklıkta, %1.50’lik bir değer ile ortadan az aralığındaydı.

Etkili öğretmenler öğrenmeyi kolaylaştıran bir tutum sergilerler (Yorulmaz, 2008: 46).
Sınıf içi öğretimin en canlı kısmı kuşkusuz öğretmenin uyguladığı öğretim stratejisi ve yöntemidir. Öğrenmenin kolaylaştırması açısından öğrenilecek olanın somutlaştırılmasını sağlayan değişik görsel işitsel materyallerin kullanımı da sınıf içi öğrenme etkinliklerinin daha verimli olmasını sağlar (Tan, 2002: 237).

Öğretmenlerin bilgi aktarıcı rolleri öğrenmeyle sonuçlanan, öğrenci öğrenmesini kolaylaştırma rolleriyle yer değiştirmelidir (Avalos, 2000).

Çağdaş eğitim sistemlerinde öğretmenin görevi öğretmek değil, en verimli öğrenme koşullarını hazırlayarak öğrenme sürecini kolaylaştırmaktadır. Bu şekilde bir öğretim sürecinde hem öğretmen hem de öğrencilerin aktif olduğu bir iletişim sürecinde öğretmen-öğrenci ve öğrenci-öğrenci arasında şekillenmektedir (Başar, 1999: 67-68).

Öğrencilerin iyi ilişkiler içinde olması öğrenmeyi kolaylaştırır (Apuhan, 2002: 130).

Bu bağlamda, öğretmenlerin %58 oranında öğrenmeyi kolaylaştırıcı bir rol üstlenmesine dair görüş bildirmeleri orta sıklıktadır. Bu oranın artması halinde öğretmenler öğrenme sürecinin bünyesini hafifleterek süreç kolaylaştıracaklardır.

Figür: 70

 [image: image70.emf]
Madde: 70

Öğretmenler eğitim ortamını zevk alıcı hale getirmelidir.

Figür  70’de de görüldüğü gibi öğretmenler, eğitim ortamını zevk alıcı hale getirme yoğunluğu %57.50’lik bir değer ile her zaman aralığındayken, %28.50’lik bir değer ile ortadan çok, %11.00’lik bir değer ile orta sıklıkta, %3.00’lük bir değere ile ortadan az aralığındaydı.

Öğretmen durumlarının öğrenciye zevk vermesi gerekir. Bunun yanında başardığını duyması, görmesi veya hissetmesi sağlandığında öğrencinin çabası artacaktır. Aksi halde öğrenciler heyecan getirecek durumları kendileri oluştururlar (Fidan, 1986).

Öğretmen hem meslek bilgisine hem de bunu çok iyi kullanabilme yeterliğine sahip olmalıdır. Sınıf da, ortamdan kaynaklanan istenmeyen davranışları görebilen ve buna yönelik önlemler alan bir öğretmen, öğrenmeyi zevkli hale getirebilir (Aksüt, 2007: 155)

Öğretmen bilgiye dayalı otoritesini geliştirdiği ölçüde öğrenciler öğretmenlerini ve dersi sevmeye başlar. Birlikte ders yapmak bir zevk haline dönüşür (Baltaş, 1993: 207).

Bu bağlamda, öğretmenlerin %57,50 oranında eğitim ortamını zevk alıcı hale getirmelerine dair görüş bildirmeleri orta sıklıktadır. Bu oranın artması halinde öğretmenler öğretim sürecine çeşitli alternatifler sunarak,  süreci eğlenceli hale getirebileceklerdir.
Figür: 1


Madde: 1
Yöneticiler kişisel ilişkileri dikkate almalıdırlar.

Figür 1’de de görüldüğü gibi yöneticilerin, kişisel ilişkileri dikkate alma yoğunluğu %25.71’lik bir değer ile her zaman aralığındayken, %17.14’lük bir değer ile ortadan çok, %3143’lük bir değer ile orta sıklıkta, %14.29’lük bir değer ile ortadan az, %11.43’lük bir değer ile de hiçbir zaman aralığındaydı.

Eğitim örgütlerinin yapı ve havasında, informal iletişimin rolü daha önemlidir. Bu bakımdan, okul yöneticisi kişiler ve gruplar arası iletişimi dikkatle izlemelidir. Bunu yapabilmesi sosyal psikoloji, grup dinamiği ve grup davranışı gibi alanlarda bilgili ve becerili olmasına gerektirir. Okul içinde ve dışındaki iletişim çember ve akımlarına yabancı kalan yönetici, iletişimden önce ve sonra gelen diğer yönetim süreçlerini gerçekleştirmekte ya zorluk çekecek, ya da başarısızlığa uğrayacaktır (Bursalıoğlu, 2000: 133).

İnsan ilişkilerinin niteliği kişinin yaşam kalitesi üzerinde belirleyici bir etkendir. İlişkilerde yaşanan sorunlar çoğunlukla iletişim ya da düşünce alışverişi sorunlarıdır ve yaşamın değişik yönlerinde kendini gösterir (Cüceloğlu, 2008: 13). Yöneticinin iletişim ile ilgili üzerinde durduğu en önemli konulardan birisi de kendisi ile beraber çalışan iletişim kurmasını sürekli teşvik etmek ve onların iletişim becerilerini geliştirmesi yönünde eğitim olanakları sağlamaktır (Cüceloğlu, 2001: 226).

Birçok araştırmacının ortak görüşü bireyler arası ilişki ve iletişimin sadece bilgi paylaşımını içermediği aynı zamanda bireylerin birbirlerini daha iyi anlama, tanıma, dayanışma ve işbirliği sağlama gibi yüksek amaçları da içerdiği yönündedir (Kebapçı, 2010: 73).

Bu bağlam yöneticilerin %31.43 oranında kişisel ilişkileri dikkate almalarına dair görüş bildirmelerine bakıldığında genelde hiçbir zaman aralığında yoğunlaştığı gözlenmektedir.
Figür: 2
[image: image71.emf]
Madde: 2
Yöneticiler mesleki ilişkileri dikkate almalıdırlar
Figür  2’de de görüldüğü gibi yöneticilerin mesleki ilişkileri dikkate alma yoğunluğu %48.57’lik bir değer ile her zaman aralığındayken, %37.14’lük bir değer ile ortadan çok, %14.29’luk bir değer ile orta sıklıkta aralığındaydı.
Okul müdürünün öğretici ve diğer personeli yöneteceğine, başarısının bir bakıma onların çalışmalarına da bağlı olduğuna göre önderlik yapması beklenir. Bir yönetici için önderlik ve üstün yetenek eş anlamlı değildir. Ancak bir grup içinde önder olabilmenin ilk gereklerinden biri diğerlerine kıyasla üstün yetenekli olmaktır (Enç, 1971: 75).

Başar’a (2000) göre birey ve grupların anlama yeterliği olarak kabul edilen insancıl yeterlilikler, yöneticilerin insan ilişkilerine yönelik özellikleri olup etkili çalışma ve ortak çaba oluşturabilme, başkaları hakkında varsayım, inanç ve tutumları, bunların kullanılış yöntem ve sınırlarını görebilme, bireysel farklılıkları gözetme farklılıkları sağlar.

Açıkgöz’e (1994) göre insancıl yeterlilik, yöneticinin gerek birebir gerek grup olarak insanlarla çalışabilme yeteneğidir. Bu yeterlilik yöneticinin iş görenlerini güdüleme, tutum geliştirme, grup dinamiği, insan gereksinimleri, moral ve insan kaynağını geliştirme hakkında bilgi sahibi olmasını gerektirir.

Sergiovanni’ye göre yöneticinin ilgilenme, güven, yetki verme uzlaşma, ideallere ulaşma ve insan potansiyellerini anlamasını geliştirir. Bursalıoğlu’na (1991) göre insansal yeterlilikler yöneticiye grubun bir üyesi olarak etkili biçimde çalışma ve bu yolda lidere, bulunduğu grup içinde iş birliği kurabilme yeteneği sağlamaktadır (Aktaran: Töremen ve Kolay, 2003).

Buradan hareketle, yöneticilerin %48.57 oranında mesleki ilişkileri dikkate almalarına dair görüş bildirmelerine bakıldığında madde: genel toplamda ortadan az aralığında algılanır.

Figür: 3


Madde: 3
Yöneticiler, ileride ortaya çıkacak sorunları önlemelidirler.

Figür 3’de de görüldüğü gibi yöneticilerin, ileride ortaya çıkabilecek sorunları önleme yoğunluğu %45.71’lik bir değer ile her zaman aralığındayken, %31.43’lük bir değer ile ortadan çok, %17.14’lük bir değer ile orta sıklıkta, %5.71’lik bir değer ile de ortadan az aralığındaydı.

Yönetmek; bir bakıma ileriye bakmak demektir. Bu nedenle; her tür örgütte olduğu gibi, eğitim örgütlerinde de, geleceğe yönelik yordamlarda (tahminde) bulunmak, eğitim ve okul yöneticisinin en önemli ilişkilerden biridir. Yordamak; gelecekteki durumları, sorunları saptamak ve bunlar için önlemler geliştirmektir (Kaya, 1993: 100). Okul yöneticisinin görevleri yönetmeliklerde görüldüğü gibi liste halinde sıralanabilir, yapacağı işlerin yer ve zamanı belirlenebilir, çalışma takvimi ve planı hazırlanabilir. Ancak yönettiği okulda beklenmedik anda karşılaşılan sorunlara çözüm yolları bulmak, kurumun amaç ve politikasına uygun olarak çözmekle yükümlüdür. Bu nedenler her an yönetici olarak bulunmak ve davranış göstermek zorundadır (Monahan, 1982: 316).

Okul yönetiminde liderlik, önce problemleri gerekçi bir gözle görebilmeyi, sonra onları çözecek bazı yeteneklere sahip olmayı gerektirir (Seeman, 1955: 371-378).

Gerçek liderlik problemleri cesaretle karşılamak ve onları örgütün yararlarına yöneltmek ile olur (Hills, 1963: 83-101).

Bu bağlamda yöneticilerin %45.71 oranında ileride ortaya çıkabilecek sorunları önlemelerine dair görüşleri ortadan az aralığındadır. Madde: genel toplamda bu aralıkta algılanır

Figür: 4

[image: image72.emf]
Madde: 4

Yöneticiler, uyulmak zorunda olunan kurallarını arkadaşlarına anlatmalıdırlar.

Figür 4’de de görüldüğü yöneticilerin, uyulmak zorunda olunan kuralları arkadaşlarına anlatma yoğunluğu %62.86’lık bir değer ile her zaman aralığındayken %22.86’lık bir değer ile ortadan çok %11.43’lük bir değer ile orta sıklıkta, %2.86’lık bir değer ile de ortadan az aralığındaydı.

Yöneticilerin iletişim becerilerinden bir tanesi de çalışanların bilgilendirilmesidir. Çalışanların, iletilmek istenen mesajı doğru anlamaları önemlidir. Çalışanlarla etkin iletişim kurarak zamanla oluşan bilgi ve beceri eksiklerini gidermek ve çalışanların mesleki gelişimlerine etkin bilgi paylaşımı yolu ile katkı koymak bir ihtiyaçtır (Fındıkçı, 2002: 62).

Rol konusunda okul yöneticisine, düşen iki önemli sorumluluk daha vardır. Bunlardan birincisi, okulunda her üyenin rolünü iyi belirtmesi ve bu rolün gerektirdiği hak ve görevleri üyenin anlayabileceği biçimde biçim de yazıya dökülmesidir. Bu aynı zamanda ast-üst ilişkilerini formal bir nitelik verecek olan kalıpların kurulmasıdır. Böyle yapmayan okul yöneticisinin, örgüt üyelerinden beklenen verimi alabileceği kuşkuludur. İkincisi üstlerin rollerini açıkça görebilmesi ve anlayabilmesidir (Niminicht, 1959: 65-66).

İnce ve diğerlerine(2004) göre çalışanlar, örgütün önceden belirlenme amaçlarının neler olduğunu ve örgütün geleceğine ilişkin vizyonunu bilmeye ve benimsemeye ihtiyaçları vardır. Çalışanların örgütsel amaç ve vizyon çerçevesinde yönelebilmeleri bu konularda bilgi sahibi olmalarını gerektirmektedir. Örgüt üyelerine bu amaçların öğretilmesi görevi yöneticilerindir. Genç’e (1990) göre yöneticiler, örgüt amaçlarını gerçekleştirmek ve ortakların beklentilerini sağlayabilmek için iş görenlerin niteliklerini geliştirmek veya nitelikli iş görevlere yer vermek zorundadırlar. Rabbeth’e (1998) göre yönetim, amaçlarını açık bir şekilde tanımlamalı ve bunu çalışanlarına öyle anlaşılır şekilde iletmelidir ki hedef gerçeğe dönüşebilsin (Kebapçı, 2010: 72).
Eker(2006);Cropanzano ve Greenberg (1997); Folger ve Cropanzano’ya(1998) göre bilgi adaleti, örgütsel kaynakların dağıtımına ilişkin olarak çalışanların bilgilendirilmesi ve örgütte çalışanların adil, dürüst bir biçimde bilgilendirilmelerini öngörmektedir (Kebapçı, 2010: 61).
Yönetici, okulda görev yapan öğretmenleri bilgilendirmelidir. Çünkü bilgi sahibi olmak da kişilerin kendine ve başkalarına olan güvenlerini yükseltir (Erdoğan, 2006: 157).

Bu bağlamda yöneticilerin %62.86 oranında uyulmak zorunda olunan kuralları arkadaşlarına anlatmalarına dair görüş bildirmeleri orta sıklıktaki zaman aralığında genelde yoğunlaştığı söylenebilmektedir.

Figür: 5
[image: image73.emf]
Madde: 5

Yöneticiler, öğretmenler karşı adil olmalıdırlar.

Figür 5’de de görüldüğü gibi yöneticilerin, öğretmenlere karşı adil olma yoğunlu %85.71’lik bir değer ile her zaman aralığındayken, %11.43’lük bir değer ile ortadan çok, %2.86’lik bir değer ile de ortadan az aralığındaydı.

Sias ve Jabline (1995) göre ortamı üyeleri, üstleri diğer meslektaşlarına karşı ayrıcalıklı davranış gösterdiğinde bunun farkına varmaktadırlar. Bu bulgulara göre çalışma ortamı içerisinde var olan haksızlık algıları ast-üst ilişkilerini etkilemektedir (Aktaran: Bakar, Mohammad & Herman, 2004).

Lider-üye alışverişi alanındaki araştırmalar göstermektedir ki üstlerinin “iç-çevre”si içerisinde yer alabilen astları ”dış-çevre” içerisinde kalan meslektaşlarına göre daha olumlu sonuçlarla karşılaşmaktadırlar. Duarte, Goodson ve Linch’in (1994) bulgularına göre iç-çevre içerisinde yer alan çalışanlar diğer meslektaşlarına göre daha fazla resmi ve gayri resmi şekilde ödüllendirilmektedirler. Çalışanların bir kısmının dış-çevre içerisinde olmaları kurum içerisinde haksızlık olduğuna dair duyguların oluşmasına ve “ikinci-sınıf” statü hislerine sebep olabilmektedir (Aktaran; Bakar vd, 2004).

Okullarda karar vericiler okul yöneticileridir ve yöneticilerin davranışları ne kadar adil ve eşit algılanırsa yöneticiler ve çalışanlar arası ve yine çalışanların kendi aralarındaki iletişim de o düzeyde olumlu olur. Cömert ve diğerlerine (2008) göre örgüt çalışanlarının hem yöneticiler ile yönetilenler arasındaki, hem de çalışanların kendi aralarındaki ilişkilerini adil olarak algılamaları bir yandan örgütün iç barışına katkı yaparken diğer yandan da verimliliğin artmasına katkı yaparken diğer yandan da verimliliğin artmasına ve çalışanların performanslarını yükselmesine de katkı yapacağını belirtmektedirler (Kebapçı, 2010: 69).
Buradan hareketle, yöneticilerin %85.71 oranında öğretmenlere karşı adil olmalarına dair görüş bildirmelerine bakıldığında genelde her zaman aralığında yoğunlaştığı gözlenmiştir.
Figür: 6

[image: image74.emf]
Madde: 6

Yöneticiler, demokratik tutum sergilemelidirler.

Figür  6’da da görüldüğü gibi yöneticilerin, demokratik tutum sergileme yoğunluğu %82.86’lık bir değer ile her zaman aralığındayken,  %8.57’lik bir değer ile ortadan çok, %5.71’lik bir değer ile orta sıklıkta, %2.86’lık bir değer ile de ortadan az aralığındaydı.

Yöneticiler zaman zaman çalışanlarının olumlu ve olumsuz duygularını ifade etmeye hakları ve gereksinimleri olduğu bilinir. Bu amaçla toplanırlar yapılır. Bu tür toplantıların kazançları vardır. Kişiler duygularını ifade ederek daha bilinçlenirler, bunun yanında başkalarını gizlemeye çalıştığı, söylemeye korktuğu şeyleri daha çabuk algılayıp, konuşulmayan konularda daha iyi ayrım yapabilecek hale gelirler bilinç ve farkındalıklarında artış olur. Ayrıca duyguların serbestçe ifadesi yöneticilerin kör noktalarının ortaya çıkmasına da yardımcı olur (Cüceloğlu, 2001: 224-225).

Yöneticiler etkili bir ekip oluşturmada başarılı olmak istiyorsa çalışanların seslerini yükseltmelerine, öneriler geliştirmelerine, sorun çözmeye etkin olarak katılmalarına ve liderlerin düşüncelerini eleştirmelerine izin vermelidir. Üstünlük sergileyen ve kendini beğenmeyen davranışlar, keyfi güç kullanımı gibi çalışanları ile aralarındaki statü farklarını artırmaya eğilimli prestij arayıcı tutumlardan kaçınılmalıdır. Yapılan bir araştırmada bu tür bir tutumun lider ve çalışanlar arasındaki etkileşimi azalttığı görülmüştür (Gordon, 2002 :41). Eğitim örgütlerinde, örneğin okulda her bilim ve alanda yetişmiş üyeler çalıştığından, böyle örgütlerin havası demokratik olmalıdır (Bursalıoğlu, 2005: 24).

Eğitim yönetiminin en önemli özelliği; yetki ve sorumlulukların paylaştığı, kararların birlikte alındığı, izleyicilerin değil, işbirliği yapan arkadaşların söz konusu olduğu demokratik liderliği gerektirmiş olmasıdır (Hunt and Pierce, 1958: 14-15).

Demokratik liderlik tarzında lider, liderin sorumluluklarını yerine getirmek için gerekli gücü birlikte çalışanlardan alır ve bu tür liderlere göre ortalama insan için çalışmak oyun oynamak kadar doğal ve keyiflidir, ve insanlar doğru yönlendirilirse yaratıcılıklarını örgütsel amaçlar doğrultusunda kullanılabilirler. Demokratik lider tarzında lider, liderlik sorumlulukları ile ilgili sorunlarını astları ile paylaşır, örgütsel politikalar grup tartışmalarına açıktır ve lider kararları astları ile birlikte verir (Genç, 2005: 145).

Lowa deneyleri sonunda; grubunun tepesinde duran ve grubu emirlerle yöneten otoriter lider tipi ve grup üyelerine bilgi veren ama duygusal olarak grupla kaynaşmayan, grup eylemlerine yöneltici önerilerde bulunan, onlara yürek gücü veren ve grupla işbirliği yapan demokratik lider tipinin grubu daha olumlu davranışlara yönelttiği de olumlu yönde etkilediği anlaşılmıştır (R. Lippitt and R. K. White, 1952: 335-340).

Hardwood deneyleri de; çalışanların kendilerini ilgilendiren konularda karara katılmalarına, belirli konularda görüşlerinin alınmasına ve sorumlulukların paylaşılmasına olanak sağlayan demokratik liderliğini grubu işe ve yönetime karşı tutumlarını olumlu yönde etkilediğini ve verimi yükselttiğini göstermiştir (L. Coch and J.R.P French, H.474-490).

Özet olarak;kişi ve toplumun her yönden gelişmesine temel olacak katkılarda bulunması beklenen eğitimin iç ve dış etkenlere değer veren demokratik liderlik altında örgütlenmesi yürütülmesi sistemin işbirliği kadar, çevre öğelerinin yönetime olumlu katkılarda bulunması açısından da gereklidir (Kurt L.,459-473).
Bu bağlamda yöneticilerin %82.86 oranında demokratik tutum sergilemelerine dair görüş bildirmelerine bakıldığında genelde her zaman aralığında yoğunlaştığı söylenmektedir.

Figür: 7

[image: image75.emf]
Madde: 7

Yöneticiler öğretmenleri de karar alma sürecine dahil etmelidirler.

Figür  7’de de görüldüğü gibi yöneticilerin, öğretmenleri de karar alma sürecine dahil etme yoğunluğu %17.14’lük bir değer ile her zaman aralığındayken, %48.57’lik bir değer ile ortadan çok, %31.43’lük bir değer ile orta sıklıkta, %2.86’lık bir değer ile de ortadan az aralığındaydı.

Okul yöneticisi katılma ilkesini daha çok benimsemek ve uygulamak zorundadır, çünkü informal yanı ve grupları güçlü olan okulun işlenmesinde işbirliğinin önemli yeri vardır. İşbirliği ise, katılma sayesinde gerçekleşen bir eylemdir. Özellikle aşırı uzmanlaşmanın geçerli olduğu bir çağda, bu uzmanların fikir ve eylemleri ancak işbirliği yoluyla koordine edilebilir. Bu koordinasyon ise, emir verme veya gruplaşmadan çok dayanışma yoluyla sağlanır (Thompson, 1968: 178-193). Demek ki katılma, sadece kişilerin veya grupların bir araya getirilmesi değil, bunların birbirini etkileyecek yapıda bütünleşmesidir. Aynı tip iki okulda aynı öğelerin bulunmasına rağmen, birinin verimli diğerinin verimsiz çalışması, bir bakıma bu dayanışma ve birleşme ile yorumlanabilir. Öyle ise katılma, birbirine dayalı eylemlerden meydana gelen örgütte, her üyenin gücüne göre, kendi payına düşeni diğerlerine ilişkin olarak yapmasıdır. Gerçekten bu görevsel bir bağlama ve bağlanmadır (Follett, 1940: 178-193).

Okul yöneticisinin karar süreci bakımından yapacağı ilk girişim, okul yönetimini etkileyen öğelerin her birini birer karar organı olarak görebilmek ve kabul edebilmektir. İkinci olarak karar sürecine katılma ilkesinin önemini kavramalı ve bu ilkeyi uygulamalıdır. Bir kararın etkileyeceği birey veya gruplar, o kararın alınmasına ne kadar çok katılırsa, uygulamaya da o kadar çok katılırlar (Bursalıoğlu, 2000: 82).

Eğitim alanında yönetimin öğretmenleri de planlama sürecinde katması, hem eğitimin daha etkin hale gelerek belirlenen hedeflere ulaşmasında, hem de eğitime ayrılacak kaynakların belirlenmesinde daha gerçekçi verilere ulaşmasını sağlayacaktır.

Eğitim etkinliklerinin analizi, planlanması ve uygulanmasında yerine göre eğitimci, uzman, öğretmen, öğrenci ve diğer ilgililerin görüşlerine yer verilmesi gerekmektedir (Taymaz, 2003: 161).

Eğitim örgütleri, kendilerini ilgilendiren kararlarda öğrencilerin de karar alma sürecine katılımlarının sağlanması gerekmektedir (Açıkgöz, 1994: 69).

Okul yöneticilerinin etkili olabilmeleri için, yatay iletişime önem vermesi, öğretmenleri karara katması gerekmektedir (Balcı, 1995: 24).

Okul müdürlerinin katılımcı yönetim anlayışını benimsemeleri, okulda demokratik bir ortam yaratılmasına ve okuldan etkilenen tüm kesimlerin istek ve beklentilerinin karşılanmasına yarayacaktır. Bundan daha önemlisi de, okulun amaçlarına ulaşması için, herkesin görevlerini yerine getirirken sorumluluk almalarını da gerektirmektedir. Bunu sağlamak ve başarmak da tamamen okul müdürünün katılcı yönetim anlayışını benimseyip uygulanmasıyla mümkün olacaktır.

Yönetici öğretmenlerin katılımını sağlamalıdır. Öğretmenlerin özellikle okulda alınan kararlara katılmasına özen göstermelidir. Çünkü katılımın sağlanması ile alınan kararlar her şeyden önce daha etkili bir şekilde uygulanabilir ve benimsenir. Ayrıca öğretmenlerin okula olan ait olma duygusu, sadakati, verilen kararları benimseme derecesi yükseltilebilir (Celep, 1996: 20-23).

Bu bağlamda, yöneticilerin %48.57 oranında öğretmenlerin de karar alma sürecine dahil etmelerine dair görüş bildirmelerinde bakıldığında genelde ortadan az aralığında yoğunlaştığı gözlenmiştir.

Figür: 8

[image: image76.emf]
Madde: 8

Yöneticilerin, çevresindeki ilişkilerin saygı çerçevesi içerisinde geliştirmelidirler.

Figür  8’de de görüldüğü gibi yöneticilerin, çevresindeki ilişkilerin saygı çerçevesi içerisinde geliştirme yoğunluğu %67.71’lik bir değer ile her zaman aralığındayken, %22.86’lık bir değer ile ortadan çok, %11.43’lük bir değer ile orta sıklıkta aralığındaydı

Okul yöneticisi her insanın başlı başına bir amaç olduğuna ve hiçbir zaman bir araç olarak kullanılmayacağına inanmış bulunmalıdır (Kant, 1959: 46-47). İşbirliğine dönük olmayan sosyal davranışın patolojik olduğunu işbirliğinin sağlanabilmesi için insanların birbirini sevmesi gerektiğini bilmelidir (Montagu, 1959: 247).

İletişim kurulan kişiye hitap biçimi çok önemlidir. Yargılayıcı, denetleyici üstünlük belirten bir tutum içinde, kesin bir tavırla konuşan kişilere karşı daha savunucu olunur. Bu kişilere iç dünya kapatılır, onlardan uzak olunur. Öte yandan karşısındakini eşit göstererek konuşan kişiye daha rahat açınılır ve daha az savunucu olunur (Cüceloğlu, 2008: 165).

Lind ve Tyler’a (1988) göre yöneticiler grup davranışlarına ve gruplarda belirli kimlikleri olan bireylerin sosyal kimliklere saygıya odaklanmaları ilişki adalet düzeyini ortaya koymaktadır (Kebapçı, 2010: 68).

Bir yöneticinin iletişim ile ilgili üzerinde durduğu en önemli konu çalışanların kendilerine özgü yönüne saygı duyarak ve örgütün vizyonunu bilerek mümkün olduğu kadar herkese bilgi vermek ve çalışanlarla iletişim içinde iken onların değişik konularda görüşlerini almak, bunun için sorular sorarak ve verilen cevapları dinlemektir (Cüceloğlu, 2001: 226).

Üst yöneticiler, insan ilişkilerine inanır ve bunu davranışlarında gösterirlerse, hem örgütün hem onların amaçları gerçekleşecektir (Bursalıoğlu, 1982: 2006).

Buradan hareketle, yöneticilerin %65.71 oranında çevresindeki ilişkilerin saygı çerçevesinde geliştirmelerine dair görüş bildirmelerine bakıldığında genelde orta sıklıktaki zaman aralığına yoğunlaştığı gözlenmektedir.

Figür: 9

[image: image77.emf]
Madde: 9

Yöneticiler, çevresel ilişkilere yönelik sürekli çift yönlü bir iletişim sistemi kurmalıdır.

Figür 9’da da görüldüğü gibi yöneticilerin, çevresel ilişkilere yönelik sürekli çift yönlü bir iletişim kurma yoğunluğu %54.29’luk bir değer ile her zaman aralığındayken, %28.57’lik bir değer ile ortadan çok, %14.29’luk bir değer ile orta sıklıkta, 52.86’lık bir değer ile de ortadan az aralığındaydı.

Liderliği iletişim sürecinin temeli olarak alan görüşler vardır. Böylece liderlik, bir grubun üyeleri arasında, iki yollu etki sağlayan bir araçtır (Smith-Stanley-Shored, 1957: 549).

Eğitim örgütlerinde etkili bir iletişimi sağlayabilmek için, yönetici, öğretmen kadrosu ile özdeşleşebilir. İhtiyaçlarına paralel olarak iletişim kanalları oluşturulabilir ve bu kanalların sürekli olarak açık olmasını sağlayabilir. Örgütte olup bitenden öğretim kadrosunun haberdar olmasını sağlar, onların görüşlerini belirtmelerine fırsat ve imkan sağlar (Aydın, 1988: 110).

Bu bağlamda, yöneticilerin %54.29 oranında çevresel ilişkilere yönelik sürekli çift yönlü bir iletişim sistemi kurabilmeleri ne dair görüş bildirmelerine bakıldığında genelde orta sıklıkta zaman aralığında yoğunlaştığı söylenebilmektedir.

Figür: 10

[image: image78.png]M10

Horta skt
Hortadan ok


Madde: 10 

Yöneticiler, eğitim kurumunun başarısını arttırmak için öğretmenleriyle işbirliği içerisinde olmalıdırlar.

Figür 10’da da görüldüğü gibi yöneticiler, eğitim kurumunun başarısını artırmak için öğretmenleriyle işbirliği içerisinde olma yoğunluğu %57.14’lük bir değer ile her zaman aralığındayken, %22.862lık bir değer ile ortadan çok, %20.00’lik bir değer ile de orta sıklıkta zaman aralığındaydı.

Durkhaim’e (1956) göre kişiler ve gruplar arası güven, sosyal düzenin zemini, birlik ve entegresyonun temelidir. Bu yüzden güven stabiliteyi kolaylaştırır, iş birliği ve bütünlüğü sağlar (Kebapçı, 2010: 81).
Şimşek ve diğerleri’ne (2003) göre örgüt içindeki grupların bütünleşme ve işbirliği ruhunun oluşması için öncelikli olarak örgütün hedefleri doğrultusunda net grup hedeflerinin belirlenmesi gerekir. Hedefleri ve neyi gerçekleştireceklerini bilen gruplar, işbirliği daha çok erişirler. Yöneticilerin çalışanlarla uygun zamanlarda toplantılar düzenleyerek grup üyelerinin birbirleri ile fikir alışverişinde bulunmalarına imkan sağlaması, örgütte işbirliği ruhunun gerçekleşmesine katkı sağlar. Bunun yanında yöneticilerin işletme dışı faaliyetler düzenleyerek iç faaliyetlere katkı sağlaması da örgütte bütünleşme ve işbirliği ruhunun kısa sürede olgunlaşmasını sağlamaktadır. Grup üyelerinin benzer özellikleri taşıyıp ortak bir geçmişe sahip olmaları da bütünleşme ve işbirliğini artırıcı etkenlerdir.

Okulda işbirliği ruhunu geliştirmek karmaşık ve zaman alıcı bir süreçtir. Bu nedenle okul yöneticilerinin olumlu yaklaşımları ve iletişim becerilerini etkin kullanmaları okuldaki işbirliği ruhunun yerleşmesi için önemlidir (Kebapçı, 2010: 95).

Bu bağlamda, yöneticilerin %57.14 oranında eğitim kurumunun başarısını arttırmak için öğretmenleriyle işbirliği içerisinde olmalarına dair görüş bildirmelerine bakıldığında orta sıklıktaki zaman aralığında yoğunlaştığı söylenmektedir.

Figür: 11

[image: image79.emf]Madde: 11
Yöneticiler, öğretmenlerini kurumsal faaliyetleri konusunda önceden bilgilendirmelidirler.

Figür 11’de de görüldüğü gibi yöneticilerin, öğretmenlerini kurumsal faaliyetleri konusunda önceden bilgilendirme yoğunluğu %42.86’lık bir değer ile her zaman aralığındayken, %31.43’lük bir değer ile ortadan çok, %20.00’lik bir değer ile orta sıklıkta, %5.71’lik bir değer ile de ortadan az aralığındaydı.

Çalışanların yönetime güven duymalarını sağlayan yöneticilerin bireysel unsurlardan en önemli beş özelliğinden birisi “doğru ve açıklayıcı iletişim”dir. Kurumda açık olmayan iletişim kanalları belirsizlik, güvensizlik temeline dayanan ilişkiler, çalışanlarda korku ve endişe kaynağı olabilmektedir (Fındıkçı, 2002: 398). İletişimi etkin kullanan yönetici kendisine duyulan güveni pekiştirir ve örgütteki moral ve motivasyonu güçlendirir. İyi bir yönetici astlarına ne yapmaları ve nasıl yapmaları gerektiği konusunda açıklamalarda bulunur (Ada ve Küçükali, 2009: 199).

Yönetim fonksiyonlarının yerine getirebilmesi için alınacak kararla ilgili bilgiler örgüt içinden ve dışından iletişim yoluyla sağlanabilmektedir (Polatoğlu, 1984: 65). Karar süreci ile ilgili olarak doğru, güvenilir, açık ve net nitelikli bilgilerin zamanında sağlanabilmesi yöneticinin etkili bir iletişim becerisine sahip olmasını gerektirmektedir (Berberoğlu, 1997: 73).

Yönetici okulda görev yapan öğretmenleri bilgilendirmelidir. Çünkü bilgi sahibi olmak da kişilerin kendine ve başkalarına olan güvenlerini yükseltir.

Yönetici öğretmenlerin ve personelin bilgilendirme ihtiyacı gibi bilgi verme ihtiyaçlarının da olduğunu göz önünde bulundurmalı ve onlardan değişik konularda bilgi almalıdır (Erdoğan, 2006: !57-158).

Bu bağlamda, yöneticilerin %42.86 oranında öğretmenlerini kurumsal faaliyetleri konusunda önceden bilgilendirmelerine dair görüş bildirmelerine bakıldığında madde: genel toplamda ortadan aralığında algılanır.

Figür: 12

[image: image80.emf]
Madde: 12

Sağlıklı yönetici ve öğretmen ilişkileri eğitim-öğretim sürecini olumlu yönde etkileyecektir.

Figür 12’de de görüldüğü gibi sağlıklı yönetici ve öğretmen ilişkileri eğitim-öğretim sürecini olumlu yönde etkileme yoğunluğu %65.71’lik bir değer ile her zaman aralığındayken, %17.14’lük bir değer ile ortadan çok, %17.14’lük bir değer ile de orta sıklıkta zaman aralığındaydı.

Yönetimde astlarla kurulan ilişkilerin sağlıklı olması önemlidir. Çünkü amaçlara ulaşmak için yapılacak çalışmalar büyük ölçüde astlara bağlıdır. Dolayısıyla okul yöneticisi de başta öğretmenler olmak üzere okulda çalışan kişilerle iyi ilişkiler kurmalıdır (Erdoğan, 2006: 157).

Goldbaher(1983) çalışanların, üstleri hükmeder bir tavır yerine dostça ve iyi dinleyen bir tarzda iletişime girdiklerinde işlerinden daha yüksek bir doyum aldıklarını ve performanslarının arttığını belirlemiştir (Aktaran: Gürsel, 2003).

Organizasyonda yönetici ve çalışanlar arasında etkin iletişimin varlığı insanları daha fazla sevk etmektedir. Etkin iletişim, emir-komuta iletişimi olmaksızın tüm organizasyon çalışanlarının yakın iletişimde bulunmaları, sahip oldukları bilgiyi paylaşmaları ve sorun çözme konusunda birbirlerinden destek ve yardım alabilmelidirler (Aktan, 2005: 252).

Eğitim kurumunun bünyesinde barındırdığı üyelerden olan yönetici ve öğretmenlerin sağlıklı geliştirmesi, öğrenme ortamındaki verimliliği yansıyarak öğrenme sürecindeki etkinliği artıracaktır.

Bu bağlamda yöneticilerin %65.71 oranına öğretmenlerle sağlıklı ilişkiler geliştirmelerinin eğitim-öğretim sürecine olumlu yönde etki edebileceğine dair görüş bildirmelerine bakıldığında madde: genel toplamda orta sıklıktaki zaman aralığında algılanır.

Figür: 13

[image: image81.emf]
Madde: 13

Yöneticiler, eğitim kurumlarında liderlik vasıfları göstermelidirler.

Figür 13’de de görüldüğü gibi yöneticilerin, eğitim kurumlarında lider vasıfları gösterme yoğunluğu %60.00’lık bir değer ile her zaman aralığındayken, %17.14’lük bir değer ile ortadan çok, %22.86’lık bir değer ile orta sıklıkta ki zaman aralığındaydı.

Liderlik çeşitli yazarlar tarafından farklı biçimde tanımlanmaktadır. Bursalıoğlu ise; Liderleri, “grubun tecrübelerini değerlendirip düzenleyen ve bu tecrübeler yoluyla grubun gücünden yararlanan kimse” olarak görmektedir (Bursalıoğlu, 1976: 195).

Liderlik; kısaca, yol gösterme niteliği olarak tanımlanabilir. Liderlik; belirli hedeflere ulaşmak için kişi ve grupları eş güdüleme ve isteklendirme yetenekleriyle ilişkilidir (Kaya, 1993: 138).

Liderin, grubun başarısı ve sürekliliğini sağlamak gibi sorumlulukları vardır. Bunları yapabilmesi için, grup üyeleri ile etkileşmesi, değerlerini koruması ve problemlerini çözmesi gerekir (Argyris, 1953: 5-15). Okul müdür ile öğretmenin liderliğe ilişkin beklentileri ne kadar uyuşursa, işe karşı olan tutumları o kadar olumlu görülmektedir (Moyer, 1954). Bu bakımdan, okul müdürünün liderlik görevi, meslekleşmenin getirdiği çatışmaların etkisi altında, geleneksel liderlikten uzlaşıcı ve uzlaştırıcı liderliğe dönüşmektedir (Lane-Corwin-Monahan).

Okul yöneticisi, liderlerden önce üsttür veya baştır. Üstünlük imajından liderlik imajına girebilmesi için, eğitim girişiminin temel değer ve ideallerini benimsemesi ve bunları davranışa çevirebilmesidir. Bireyin değeri, işbirliğinin önemi, okulun verimi, öğrencinin gelişmesi gibi idealler, okul yöneticisinin liderlik görevlerinden bazılarını belirler. İkincisi, okulun amaçları ile üyelerin gereksemelerin dengeleştirebilecek kadar örgütçü ve yönetici olabilmesidir. Üçüncüsü ise, okulunda ahenkli insan ilişkilerinin kurulduğu ve işlediği bir hava yaratabilmesidir. Liderliğin bir grup eylemi olduğunu, üstünlüğün ise sadece kişisel hak ve görevleri kapsadığını hatırlarsa, okul yöneticisi grubuna dönük çalışabilir ve onların hiç olmazsa liderlik imajına yaklaşabilir (Bursalıoğlu, 2000: 208-209).

Liderlerin, grup üyeleri ile ilişkiyi kaybetmemesi, değer ve duygularını örgüte dönük olması ve örgütte kendisinin bütünlük göstermesi gerekir. Böylece grubun üyelerinde de liderlere karşı bir bağlılık ve güven meydana gelmiş olur (Argyris, 1953: 3-17).

Ekibin inandığı ve özdeşleştiği bir lidere sahip olması ekip üyelerini aynı doğrultuda hareket etmeye yönlendirir, birleştirici etki yapar. Ekibin bağlandığı ve benimsendiği değerler sistemi ekip üyelerinin motivasyonlarını artırmak için amaç belirleyerek kararlara katımlı sağlamalı, görevlerin içeriği düzenlenmeli, ekip üyelerini yetkilendirmeli, kişisel gelişim imkanı sağlanmalı, çalışanların güçlü yanlarına odaklanmalı, yetkinliğe uygun pozisyon belirlenmelidir (Baltaş, 2005: 202-203).

Bu bağlamda, yöneticilerin %60 oranında eğitim kurumlarında liderlik vasıfları göstermelerine dair görüş bildirmelerine bakıldığında madde: genel toplamlarda orta sıklıktaki zaman aralığında yoğunlaştığı söylenmektedir.    

Figür: 14

[image: image82.emf]
Madde: 14

Yöneticiler, öğretmenlerine rehber olan, bir kişilik sergilemelidirler.

Figür: 14’de de görüldüğü gibi yöneticilerin, öğretmenlerine rehber olan bir kişilik sergileme yoğunluğu %51.53’lük bir değer ile her zaman aralığındayken, %17.14’lük bir değer ortadan çok, %17.14’lük bir değer ile orta sıklıkta, %11.43’lük bir değer ile ortadan az, %2.86’lık bir değer ile de hiçbir zaman aralığındaydı.

Günümüzün başarılı, etkin, modern liderlerinin ve kurumlarının odağı, yetkilendirmeyi cesaretlendiren ve besleyen bir kültürün yaratılmasını desteklemektedir. Bunun için yöneticilerin patron değil, geri bildirim ve cesaretlendirici davranışlarda bulunan yol göstericiler olduğu ortamın yaratılması, çalışanların yenilikler getirmek ve insiyatif almak için mümkün olduğunca az endişe duymalarını sağlayacak şekilde cesaretlendirmeleri gerekmektedir (Baltaş, 2005:178).

Yönlendirme ve yol gösterme sürecinde çalışanın duygularına önem verilmesi sürecinde yararlı sonuç vermesi için temel şarttır. Yönlendirme ve yön gösterme süreci tek yönlü değil karşılıklı iletişimi gerektirir. Bu sürecin başarıya ulaşması ve çalışanın değişim için isteklendirilip cesaretlendirilmesi sorun çözme becerisine güven duyulduğunun yönetici tarafından ona hissettirilmesine bağlıdır. Bu nedenle uygun olduğu durumlarda çalışanın fikirleri ile bağlantı kurarak öneride bulunmak yararlı olur. Arada belli bir süre geçtikten sonra çalışanın gelişimi ile ilgili geribildirimde bulunmak güven ortamı doğurur. Yönlendirme ve yol gösterme çağdaş bir yönetici için vazgeçilmez bir beceridir (Baltaş, 2005: 183-184).

Okul yöneticisi, bir yönetici olmaktan çok bir öğretim lideri olarak etkinlik göstermektedir. Okulun asıl işlevinin farkında olma, okulun amaçlarını personele yorumlama, öğretmenleri sınıflarında ziyaret etme, onlara rehberlik ve destek verme eğitimin kesintiye uğramamsı için gerekli önlemleri alma vb. etkili yöneticinin temel uğraşlarıdır (Balcı, 2007: 122).

Okul yöneticilerin ara sıra öğretmenleri ziyaret edip onları bizzat çalışırken gözlemleyip yaptıkları iş hakkında bilgi almaları, bilgi ve becerilerini takdir etmeleri anlamlı bir davranış olup, samimi ve içten olması nedeni ile motivasyonu artırıcı, olumlu bir faaliyet türüdür (Cüceloğlu, 2001: 171).

Bu bağlamda, yöneticilerin %51.43 oranında öğretmenlerine rehber olan bir kişilik sergilemelerine dair görüş bildirmelerine bakıldığında genelde ortadan az aralığında yoğunlaştığı gözlenmektedir.

Figür: 15

[image: image83.emf]
Madde: 15 

Yöneticiler çevresindeki kişilerin beklentilerine yanıt verebilmelidirler.

Figür 15’te de görüldüğü gibi yöneticilerin, çevresindeki kişilerin beklentilerine yanıt verebilme yoğunluğu %25.71’lik her zaman aralığındayken, %48.57’lik bir değer ile ortadan çok, %25.71’lik bir değer ile de orta sıklıktaki zaman aralığındaydı.

Evans ve Abbot’a (1998) göre işle alakalı üç temel tutum vardır. Moral, iş tatmini ve motivasyon. Olumlu, iş koşullarının oluşturulup sürdürülmesi yüksek moral, iş tatmini ve motivasyonun sağlanmasında kurumsal liderlik ve yönetimin etkin rolü vardır. İnsanlar için nelerin önemli olduğunu anlamak ve özellikle bireylerin iş koşullarını kabullenmelerinden hangi faktörlerin rol oynadığını bilmek etkin liderlik için zaruridir (Kydd, Anderson ve Newton, 2003: 136-149).

Eğitim yöneticisi örgütün üyelerinden beklediği rollerin oynanmasını sağlamak için, güdüleme teknikleri ve grup birliğini de kuvvetlendirmesi zorunludur. Örneğin, bir okul müdürü öğretmenlerinden sadece görev beklememeli, onların çeşitli ihtiyaçlarını da tanımalıdır (Bursalıoğlu, 2005: 40).

İş memnuniyetini etkileyen faktörler ile ilgili yapılan araştırmalarda, faktörlerin işin kendisi ile değil işin yapıldığı ortamın özellikleri ile alakalı olduğu görülmüştür. Bu özelliklerden birisi üst-ast ve iş arkadaşları ile olan ilişkiler ve iş yerindeki sosyal hayattır. Kişilerin ihtiyaçlarına yanıt veren bir ortamda çalışmaları, onların kuruma olan bağlılığını artıracak ve böylece iş görenin kurum amaçlarına ulaşması kolaylaşacaktır (Titrek, 2009: 191). Bu nedenle okul yöneticilerinin öğretmenlerin ihtiyaçları hakkında duyarlı olmaları çok önemlidir (Kebapçı, 2010: 70).

Buradan hareketle, yöneticilerin %48.57 oranında çevresindeki kişilerin beklentilerine yanıt verebilmelerine dair görüş bildirmelerine bakıldığında madde: genel toplamda ortadan az aralığında algılanır.

Figür: 16

[image: image84.emf]
Madde: 16

Yöneticiler, öğretmenlerine saygı kavramının ışığında bir dil kullanma yoluna gitmelidirler.

Figür 16’da da görüldüğü gibi yöneticilerin, öğretmenlerine saygı kavramının ışığında bir dil kullanma yoğunluğu %68.57’lik bir değer ile her zaman aralığındayken, %22.86’lık bir değer ile ortadan çok, %8.57’lik bir değer ile de orta sıklıktaki zaman aralığındaydı.

Kolaylıkla söylenebilir ki insan bir kuruluşun en değerli varlığıdır; ama insanlar sürekli ilgi isterler, önemli olduklarını görmek isterler, bu talep onlarda var olan potansiyelin açığa çıkarılması için yönetici açısından bir fırsat olarak görülmelidir. Bir bakıma insani etkileşim yöneticinin günlük işleri arasındadır. Çağdaş yönetici, güçlü ahlak ilkelerine dayanarak, çalışanlara partnerlik eder. Yetkiyi paylaşır ve çalışanların öne çıkmasında onları motive eder. İnsanların, derin bir yetkinlik ve başarı dürtüsüne sahip oldukları gerçeğini kabul eder. Bu geniş perspektif, derin bir işletme mantığından kaynaklanır. Bir işletme, insanın güdülerle ortaya çıkacak potansiyelini, onun karama değeri olarak görmelidir. İşletmelerin asli görevi de katma değer oluşturmaktır (Genç, 2005: 23).

Örgütlerde iletişimin önemi, yönetim teknikleri etkin biçimde kullanmakla anlaşılır. Etkin iletişim, yönetsel ve örgütsel faaliyetlerin başarıyla yürütülmesi için zorunludur. Örgüt çalışanları arasındaki iletişim yeterli olmadığı zaman, kurumlar küçülerek fazla hiyerarşiden uzaklaşıp yatay ve yalın örgütlenmelere gitmektedirler. Bir örgütte iletişim ve insan ilişkileri iyileştirilmez ise, verimlilik ve kalite elde edilmez (Genç, 2005: 323).

Bu bağlamda yöneticilerin %68.57 oranında öğretmenlerine saygı kavramı ışığında bir dil kullanmalarına dair görüş bildirmelerine bakıldığında madde: genel toplamda ortadan çok aralığında algılanır.

Figür: 17

[image: image85.emf]
Madde: 17

Yöneticiler, öğretmeler başta olmak üzere okulda çalışan kişilerle iyi ilişkiler kurma yoluna gitmelidirler.

Figür 17’de de görüldüğü gibi yöneticilerin, öğretmenler başta olmak üzere okulda çalışan kişilerle iyi ilişkiler kurma yoğunluğu %48.57’lik bir değer ile her zaman aralığındayken, %14.29’luk bir değer ile ortadan çok, %31.43’lük bir değer ile orta sıklıkta, %5.71’lik bir değer ile de ortadan az zaman aralığındaydı.

Bu idari yapıda iyi bir iletişim sisteminin uygulanması, iletişim becerisi iyi olan yöneticilerle mümkün olabilir (Sabuncu ve Tüz, 1995: 47-48).

Açıkgöz’e (1994) göre insansal yeterlilik, yöneticinin gerek birebir gerekse grup olarak insanlarla çalışabilme yeteneğidir. Bu yeterlilik kişinin kendisi hakkındaki anlayışı ve başkalarına ilişkin düşünceleri ile yakından ilgilidir. Bu yeterlilik yöneticisinin iş görenleri güdüleme, tutum geliştirme dinamiği, insan gereksinimleri, moral ve insan kaynağını geliştirme hakkında bilgi sahibi olmasını gerektirir (Aktaran: Töremen ve Kolay, 2003).

Advorter’a (1988) göre düşünceli liderler tarafından verilen destek dostane, karşılıklı güven esnasında, sıcak bir ilişkinin gelişmesini sağlar. Buna zıt olarak düşüncesiz liderler, astlarını başkalarının yanında eleştirir, onların duygularını düşünmeden davranır, güvenliklerini tehdit eder, önerilerini duymayı reddeder ve davranışlarına açıklama getirme (Kebapçı, 2010: 66).
Veniga ve Robert’e (2001) göre çalışanlar yaptıkları işlerle ilgili geri bildirim almak isterler, gelişme kaydedip kaydedilmediklerini, görevlerin gerektiği ölçüde çalışıp çalışmadıklarını görmek isterler (Aktara: Ada ve Küçükali, 2009). Birlikte çalışanları onurlandırmayı düşünen yönetici doğru yoldadır. Onurlandırmanın ilk adımı ise takdir etmektir, değer vermektir İnsanların düşüncelerine, emeğine, girişimine değer vermek onları takdir etmek demektir. Kaliforniya’da bir şirketin genel müdür çalışanlarına el yazısı ile takdir notları yazmaya başladıktan 4-5 ay sonra iş yerinde hissedilir oranında iyileşme olduğunu görmüştür. Bunun yanında devamsızlık düşmüş, hastalık azalmış ve verim artmıştır (Cüceloğlu, 2001:192).

Araştırma sonuçlarına göre, genel olarak liderlerde rastlanan üstünlüklerden biri bir önderin kendini izleyenlerden ortalama olarak daha iyi iletişim kurmasıdır. Yöneticinin özellikleri arasında bu nitelik vardır. Yönetici astlarıyla ilişkilerini geliştirdikçe onların toplumsan ve ruhsal gereksinimlerine daha yeterli bir yanıt verebilmektedir (Başaran, 2000).

Her eğitim yöneticisi, kurum ile çevre arasında sağlıklı iletişim, ilişki ve etkileşim sağlamakta görevlidir (MEB, 1987: 20).

Buradan hareketle, yöneticilerin %48.57 oranında öğretmenler başta olmak üzere okulda çalışan kişilerle iyi ilişkiler kurmuş olmalarına dair görüş bildirmelerine bakıldığında genelde ortadan az zaman aralığında yoğunlaştığı gözlenmiştir.

Figür: 18

[image: image86.emf]
Madde: 18

Yöneticiler, okulda işbirliğine dayalı davranış sergilemelidirler.

Figür 18’de de görüldüğü gibi yöneticilerin, okulda işbirliğine dayalı davranış sergileme yoğunluğu %68.57’lik bir değer ile her zaman aralığındayken, %17.14’lük bir değer ile ortadan çok, %11.43’lük bir değer ile orta sıklıkta, %2.86’lık bir değer ile de ortadan az zaman aralığındaydı.

Organizasyonda yönetimin sahip olduğu güç ve otoriteyi diğer birim ve kişilerle paylaşmalarını sağlamak; çalışanlara yetki devretmek; çalışanları tanımak ve saygı göstermek, Çalışanlarını ödüllendirmek; tüm çalışanlara adil ve eşit bir şekilde muamele etmek üst yönetimin sahip olması gereken başlıca yeteneklerindendir (Wart et. All. 1993; 304-305).

Sağlıklı bir okul örgütü, başarısını olumsuz etkileyecek dış etkenlere ve baskılara karşı kendini korumak ve gerekli önlemleri zamanında ve işbirliği içinde almak zorundadır. Buna sağlamanın yolu ise yine okulda görev yapan tüm bireylerle işbirliği içinde çalışmayı gerektirmektedir. Yöneticiler iş görenleri ile birlikte çeşitli etkinlikler düzenleyerek öğretmen-veli ilişkisini getirmelidir (Tanrıöğen, 1988,  20-21).

Yönetici, eşgüdüm özelliğini göz önünde bulundurmalı, örgütün amaçları konusunda iş görenleri bilgilendirmeli ve onların katkılarının sonuçlarını görmeli sağlamalı ve onları takdir etmelidir (Aydın, 1994:152).

Kontrolün paylaşımı ve dağılımında yöneticinin daha az doğruda katılımının daha iyi sonuçlar verdiği görülmektedir. Kontrolün paylaşımı ve dağılımıyla yöneticiye güvenin, iş zenginliğinin, yüksek moralin, daha az ve daha girişimci takım üyelerinin gelişmesine katkıda bulunma imkanı sağlamaktadır (Kebapçı, 2010: 83).
Buradan hareketle, yöneticilerin %68.57 oranında okulda işbirliğine dayalı davranış sergilemelerine dair görüş bildirmelerine bakıldığında genelde ortadan çok aralığında yoğunlaştığı gözlenmektedir.

Bir eğitim lideri olarak müdürün başarılı olmasına ve gelişmesine katkıda bulunacak bütün güçlerin işbirliği yapmasını sağlamalıdır (Reeder, 1961: 28).  

Figür: 19

Madde: 19
Yöneticiler, öğretmenlere karşı olumlu tutumlar sergilemelidirler.

Figür 19’da da görüldüğü gibi yöneticilerin, öğretmenlere karşı olumlu tutumlar sergileme yoğunluğu %51.43’lük bir değer ile her zaman aralığındayken, %37.14’lük bir değer ile ortadan çok, %11.43’lük bir değer ile de orta sıklıktaki zaman aralığındaydı.

Okul yöneticisi öğretim elemanlarını eğitimin amaçları ve planlar konusunda düşünmeye yöneltebilir. Hizmet içi eğitim etkinlikleri geliştirilebilir. Bireyleri özel ve genel yeteneklerini geliştirmeleri konusunda özendirilebilir. Bu yollarla, öğretim elemanları, okula, okulun amaçlarına ve özendirilebilir. Bu yollarla, öğretim elemanları, okula, okulun amaçlarına ve örgütün benimsenmesine uygun ve hazır hale getirilmiş olabilirler (Aydın, 1988 : 115).

Sayers ve diğerlerine (1993) göre dinlemeyi öğrenmek yöneticilere çok şey kazandırır. Yöneticiler bazen algıda seçicilik yaparak sadece ihtiyaç duydukları verileri almak için dinleyip gerisini dinleme ihtiyaç duymazlar. Hal bu ki, iyi bir dinleyici olabilmek için sadece şahsi ihtiyaçların değil vericinin de ihtiyaçlarının dikkate alınması gerekir. Hiç kimse küçümsenmek veya görmezden gelinmek istemez. Görmezden gelinme çeşitli tepkilere neden olabilecek psikolojik bir yük oluşturur. Bu nedenle olumlu geri beslenme memnuniyet verici ve teşvik edici olmalı, övgü gerçekçi, dürüst, belli bir konuda yüz yüze ve içten olmalıdır.

Hegeman’a (1997) göre iş görenlere yönelik motivasyon sağlamanın pek çok yöntemi vardır. Her çalışanın beklentileri, zevkleri ve karakterleri farklıdır. İleri görüşlü yöneticiler insan ilişkilerine önem verirler. Bir yönetici çalışanları ile yalnızca konuşmakla bile en alt düzeydeki titreşimleri, sorunları hissedebilir. Personeli harekete geçirmek için insana yönelik bir tutum takınmak yararlıdır (Aktaran: Ada ve Küçükali, 2009).

Bu bağlamda, yöneticilerin %51.43 oranında öğretmenlere karşı olumlu tutumlar sergilemelerine dair görüş bildirmelerine bakıldığında madde: genel toplamda ortadan az zaman aralığında algılanır.

Figür: 20
[image: image87.emf]
Madde: 20

Yöneticiler, öğretmenlerle girdikleri etkileşim sürecinde yapıcı olmalıdırlar.

Figür 20’de de görüldüğü gibi yöneticilerin, öğretmenlerle girdikleri etkileşim sürecinde yapıcı olma yoğunluğu %65.71’lik bir değer ile her zaman aralığındayken, %22.86’lık bir değer ile ortadan çok, %11.43’lük bir değer ile de orta sıklıktaki zaman aralığındaydı.

İletişimi pekiştirme aracı olarak kullanılan ve yöneticiler tarafından da benimsenen sembolik faaliyetler, karşısındaki kişinin paylaşılan ortak yaşantı alanı içerisinde olduğunu ifade eden samimi, içten ve olumlu bir faaliyet türüdür. Bir iş yerinde üst düzeylerde bulunan kişilerin, Çalışanların durumları ile ilgilenmesi ve her gün ilişki içerisinde samimiyetle onların elini sıkarak durum ve morallerini sorması, gülümsemesi, ilgilenmesi ilişkilerin gelişmesi ve çalışanların memnuniyeti açısından çok önemlidir (Cüceloğlu, 2001: 171).

Yönetime göre yüksek moral, örgüt amaçlarının gerçekleşmesi yönünde üyelerin istek, çaba, uyuma ve işbirliği göstermesidir. Yüksek moral genellikle şu sonuçları verir. Örgüt amaçlarına dönük işbirliği, örgüte ve liderine bağlılık, kural ve üstlere gönüllü itaat, güç durumlarda dayanıklılık gösterme, yüksek ilgi, orta ve alt basamaklarda girişim, üyesi bulunduğu örgüt ile öğünme (Davis, 1951: 552). Diğer üstlerden veya örgütten hoşlanmamak gibi davranışlar düşük moralin belirtileridir. Yukarıdaki açıklamalar moral kavramının okul yöneticisi için birçok bakımlardan önemli olduğunu ortaya koymaktadır. Her şeyden önce, okulun eğitim ve öğretim amaçlarının gerçekleşmesini isteyen yönetici, okul içi öğelerin moralini yüksek tutmak zorundadır. Gene okulun dengeli ve ahenkli oluşu, yöneticinin bu yüksek morali sürdürebilmesine bağlı bulunmaktadır (Bursalıoğlu, 2000: 162).

Liderlik rolüne girebilmiş okul yöneticisinin, öğretmenlerin iş doyumunu artırdığı ve moralini yükselttiğini gösteren kanıtlar bulunmaktadır. İki bin öğretmen üzerinde yapılan bir araştırmada, öğretmenin kendi işini planlaması ve kontrolü altında bulundurulmasının moralini etkileyen önemli bir neden olduğu da meydana çıkmıştır (Chase, 1951: 127).

Okul yöneticilerimizin eğitimde seçilerek başlangıç noktalarından birisi de bu olmalıdır.

Örgüt açısından moral, kişiler arası iyi ilişkilerin yarattığı mutluluk verici bir hava, yahut örgüt amaçları ile üyelerinin gereksemeleri arasındaki ahengin aynası veya üyelerin bu amaçlara doğru ilerlemeden dolayı kazandığı duygu olarak görülebilir (Bursalıoğlu, 2000: 162-163).

Bu bağlamda yöneticilerin %65.71 oranında öğretmenlerle girdikleri etkileşim sürecinde yapıcı olmalarına dair görüş bildirmelerine bakıldığında genelde orta sıklıktaki zaman aralığında yoğunlaştığı gözlenmiştir.

Figür: 21

[image: image88.emf]
Madde: 21

Yöneticiler, öğretmenlere karşı kullandıkları dil itibariyle destekleyici olmalıdırlar

Figür 21’de görüldüğü gibi yöneticilerin, öğretmenlere karşı kullandıkları dil itibariyle destekleyici olma yoğunluğu %57.14’lük bir değer ile her zaman aralığındayken, %22.86’lık bir değer ile ortadan çok, %17.14’lük bir değer ile orta sıklıkta, %2.86’lık bir değer ile de ortadan az aralığındaydı.

Yöneticiler artık her şeyi bilen ve astlarını sadece kontrol eden kişiler değil, aksine 

öğrenim süreçlerini başlatan, astlarının yeteneklerini ve yaratıcılıklarını örgütün amaçlarının gerçekleşmesi yönünde destekleyen kişidir (Aktaran: Can ve Çelikten, 2000).

Etkin bir yöneticinin başarısı büyük ölçüde onun ekip içindeki açık ve dürüst iletişime yardımcı olma, çatışmaları hiç kimsenin kaybetmeyeceği “kaybeden yok “ yöntemiyle çözme, karar alma toplantılarını iyi yönetme, etkili bir “insan ilişkileri uzmanı” olduğu kadar “iş uzmanı” da olma, üyesi olduğu bir üst grupta çalışması için üyesini güçlü ve etkili bir biçimde destekleme becerilerine bağlıdır (Gordon, 2002: 41).

Bu bağlamda yöneticilerin %57.14 oranında öğretmenlere karşı kullandıkları dil itibariyle destekleyici olmalarına dair görüş bildirmelerine bakıldığında madde: genel toplamda orta sıklıktaki zaman aralığında algılanmaktadır.

Figür: 22

[image: image89.emf]
Madde: 22

Yöneticiler, çevresel ilişkilerinde etkileşim sürecini canlı tutulmaya özen göstermelidirler.

Figür 22’de de görüldüğü gibi yöneticiler, çevresel ilişkilerinde etkileşim sürecini canlı tutmaya özen gösterme yoğunluğu %45.71’lik bir değer ile her zaman aralığındayken, %37.14’lük bir değer ile ortadan çok, %14.29’luk bir değer ile orta sıklıkta, %2.86’lık bir değer ile ortadan az aralığındaydı.

Müdür okulun içinde ve dışında birçok gruplara karşı formal ve informal olarak sorumlu bulunduğundan, yeterince bağımsız değildir (Morphet, 1959: 92). Bu grupları dengede tutabilmesi için, müdürlük makamı okulun iletişim ve koordinasyon merkezi gibi çalışmalıdır. Araştırmalar, iletişimde başarılı müdürlerin, daha etkili olduğunu göstermektedir (Clark, 1956).

Yönetimin en önemli görevi, örgütü sadece iç düzeni bakımından ele almayıp, bir sistem olarak çevresine iliştirebilmelidir. Bir eğitim sistemi her tip çevreye uyabilme ve bunların temsilcilerini barındırabilme esnekliği taşımalıdır (Bursalıoğlu, 2005: 80).

Bir yöneticinin karşılaştığı durumu analiz etmesi, buna bağlı olarak yararlı çözümler ve seçenekler üretebilmesi, planlanan değişkenlerin sonuçlarını değerlendirebilmesi, örgüt ve çevresi ile olan ilişkisinin sürekli gözden geçirebilmesi etkin bir iletişim sistemi ile mümkün olabilmektedir (Yıldırım vd. 1996: 78).

Küçük ve ayrı eğitim kurumlarında yönetici formal olmaktan çok informal durumlardan yararlanacaktır. Ayrıca bunlara örgütün içinde olduğu kadar dışında da gerek olacaktır. Bu bakımlardan, grup dinamiği ve davranışı, çevredeki güç yapıları ve baskı grupları gibi konular üzerinde, bilimsel bilgi ve beceriler kazanmalıdır. Örgüt içinde etkili bir iletişim akımı sağlaması ve sürdürebilmesi için de, yönetici kendisini çevresindekilere benimsetmeli, yeterince iletişim kanalları kurmalı ve bu kanlarlı her zaman açık tutmaya çalışmalıdır (Bursalıoğlu, 2005: 80).

Buradan hareketle, yöneticilerin %45.71 oranında çevresel ilişkileri dikkate almalarına dair görüş bildirmelerine bakıldığında madde: genel toplamda ortadan az aralığında yoğunlaştığı gözlenmiştir.
Figür: 23

[image: image90.emf]
Madde: 23

Yöneticiler, eğitim kurumlarının gelişmesinde temek öğedirler.

Figür  23’de de görüldüğü gibi yöneticilerin, eğitim kurumlarının gelişmesinde temel öğe olma yoğunluğu %45.71’lik bir değer ile her zaman aralığındayken, %34.29’luk bir değer ile ortadan çok, %20.00’lik bir değer ile de orta sıklıktaki zaman aralığındaydı.

Yönetim, “örgüt amaçlarının etkili ve verimli olarak gerçekleştirilmesi amacıyla, planlama, örgütleme, yürütme, koordinasyon ve kontrol fonksiyonlarına ilişkin, kavram, ilke, kuram, model, ve tekniklerin, sistematik ve bilinçli bir biçimde, beceriyle uygulanmasıyla ilgili faaliyetlerin tüm olarak ifade etmektedir(Baransel, 1979: 25). Tanımdaki, “Planlama, örgütleme, yürütme, koordinasyon ve kontrol…” cümle parçası, yönetiminde bir süreç”………. Sistematik ve bilinçli bir biçimde, beceriyle uygulanması…..” ifadesi, yönetimin bir sanat; “……kavram, ilke, kuram,model ve teknikler….”cümle parçası da yönetimin bir bilim olduğunu belirtmektedir (Gürsel, 2003: 46).

Okul yöneticisinin iki önemli görevi, etrafındaki grubun başarısı ve sürekliliğini sağlamaktır. Bunları yerine getirebilmesi, okul içindeki öğeler ile olan ilişkilerinin derecesine, okul değer ve amaçlarını benimsemesine ve okul ile kendinin bir bütünlük göstermesine bağlıdır. Bu yollar, etrafındakiler ile yönetici arasındaki bağları güçlendirecek ve grubu bütünleştirecektir (Argyris, s: 3-17).

Özetle, bir yönetici görevinde başarılı olmak istiyorsa, zaman ve enerjisini bölümündeki işler için planlamalıdır. Mevcut işgücü kaynaklarını, materyal ve araçları organize etmek, ast’larının çalışma ve çabalarını koordine etmek, onları eğitmek ve motive etmek ve böylece onların daha verimli bir şekilde çalışmalarını sağlamak yöneticin görevidir (Lıoyd, 1977: 238).

Yukarıda sayılan tüm bu özellikler eğitimde yöneticinin yerine ve önemine işaret etmektedir. Araştırmalara göre yöneticiler kurumu varlığını idame ettirmesinde temel taşlardan birini teşkil etmektedir.

Bu bağlamda, yöneticilerin %45.71 oranında eğitim kurumlarını gelişmesinde temel öğe olduklarına dair görüş bildirilen dikkate alındığında madde: genel toplamda ortadan az zaman aralığında algılanmaktadır.

Figür: 24

[image: image91.emf]
Madde: 24

Yöneticiler, öğretmen kadrosuyla kaliteli eğitim için saygı kavramı ışığında ilişkiler geliştirmelidirler.

Figür  24’de de görüldüğü gibi yöneticilerin, öğretmen kadrosuyla kaliteli eğitim için saygı kavramı ışığında ilişkiler geliştirme yoğunluğu, %68.57’lik bir değer ile her zaman aralığındayken, %14.29’luk bir değer ile ortadan çok, %14.29’lık bir değer ile orta sıklıkta, %2.86’lık bir değer ile de ortadan az aralığındaydı.

Organizasyonda yönetimin sahip olduğu güç ve otoriteyi diğer birim ve kişilerle paylaşmalarını sağlamak; çalışanlara yetki devretmek; çalışanları tanımak ve saygı göstermek, çalışmalarını ödüllendirmek, tüm çalışanları adil ve eşit bir muamele etmek üst yönetimin sahip olması gereken başlıca yeteneklerindendir (Wark et. all.1993, 304-305).

Başarılı liderler eğilimlerini tanır ve insanların farklılıklarının olumlu yönlerini takdir edecek bir ortam yaratmaya çalışırlar. Kuruluşlarında karşılıklı bir saygı kültürünün egemen olmasında ısrar ederler (Rosen, 1998; 39-40).

Bu bağlamda, yöneticilerin %68.57 oranında öğretmen kadrosuyla kaliteli eğitim için saygı kavramı ışığında bir dil kullanmalarına dair görüş bildirmelerine bakıldığında genel orta sıklıktaki zaman aralığında yoğunlaştığı gözlenmektedir. 

Figür: 25

[image: image92.emf]
Madde: 25

Yöneticiler, kullandıkları dil itibariyle özendirici olmalıdır.

Figür 25’de de görüldüğü gibi yöneticilerin, kullandıkları dil itibariyle özendirici olma yoğunluğu %65.71’lik bir değer ile her zaman aralığındayken %14.29’luk bir değer ile ortadan çok, %17.14’lük bir değer ile orta sıklıkta %2.86’lık bir değer ile de ortadan az aralığındaydı.

Bir organizasyonda yöneticinin doğru olanı yapması, çalışanları üzerinde en güçlü güdüyü ve kılavuzu sağlar. İnsan doğru olanı yaptığı zaman yaşamında bir güç ve şevk oluşur. Doğru olanı yapmak bir yönetim varsayımı olup, onun temel tutumunu yansıtır ve iş yerindeki kalitenin temellerini atar. Doğru olanı yapmak; insanın enerjisini yüceltir ve yönlendirir tüm yaratıcılığın kaynağıdır ve para ile satın alınamaz, kendine dönük değil, ilişki içindeki insanın sağlıklı olmasına dönüktür, kişinin kendisinden beklenenin ötesinde hizmet etmesinin temelinde yatar ve insanlar arasındaki sağlıklı ilişkilerin doğması ve gelişmesine yol açar (Cüceloğlu, 2001: 207).

Eğitim yöneticisi güvenilir, bilgili ve becerikli, akıllı bir denetleyici aktif, yürütücü ve takipçi olmak zorundadır. Uygarca bir söz, tutum ve davranış alışkanlığı kazanmış olmalıdır (Gürsel, 2003: 99).

Yöneticilerin dikkat etmeleri gereken bir husus da personelle ve çevresiyle ilişkilerinde bazı konuşma kurallarına, örf, adet ve geleneklere uyma alışkanlığı kazanmış olmaları, gerekir (MEB, 1987: 21-25).

Bu bağlamda yöneticilerin %65.71 oranında kullandıkları dil itibariyle özendirici olmalarına dair görüş bildirilerine bakıldığında genelde orta sıklıktaki zaman aralığında yoğunlaştığı gözlenmiştir.

Figür: 26

[image: image93.emf]
Madde: 26
Yöneticiler, öğretmenlere karşı objektif olmalıdır.
Figür 26’da da görüldüğü gibi yöneticilerin, öğretmenlere karşı objektif olma yoğunluğu %74.29’luk bir değer ile her zaman aralığındayken, %11.43’lük bir değer ile ortadan çok, %11.43’lük bir değer ile orta sıklıkta, %2.86’lık bir değer ile de ortadan az aralığındaydı.

İnsan kaynakları yönetiminde en önemli aşamalardan biri olmasına rağmen pratikte çok az işletme gerçekten performans değerlendirme ve ölçme konusunu uygulamaktadırlar. Bu aşamada öncelikle performans kriterle objektif olarak belirlenmeli, performans kriterlerinin açık, anlaşırı ve adil olduğu konusunda organizasyonda bir konsensüs sağlanmalıdır (Aktan, 2005: 231).

Özetle, iyi bir yönetici, gerektiği zaman, yönetim süreçlerinden yararlanabilmeli, birlikte çalıştığı iş görenlerle sağlıklı ilişkiler kurabilmeli, onlarla istişare edebilmeli, okul ve çevre arasındaki ilişkileri kurup, güçlendirebilmeli görev, yetki ve sorumlulukların dağıtımını objektif ölçülere göre düzenleyip bu konuda gerekli önlemleri alabilmelidir (Gürsel, 2003: 100).

Çalışanlar arasında fark gözetmeksizin herkese aynı derecede adil, eşit ve objektif kriterler çerçevesinde davranmalıdır (Cenzo and Robinson, 1994: 462).

Buradan hareketle, yöneticilerin %74.29 oranında öğretmenlere karşı objektif olmalarına dair görüş bildirileri dikkate alındığında madde: genelde ortadan çok aralığında yoğunlaşmaktadır.

BÖLÜM VI

6. SONUÇ VE ÖNERİLER

Bu bölümde, araştırmanın sonuçları ve bu sonuçlara bağlı geliştirilen önerilere yer verilmiştir.

6.1. Sonuç

Yönetici   ve  öğretmen görünüşlerine göre yönetici ve öğretmenlerin iletişimde dili etkili kullanım yeterliliklerinin tespit edilmesi için Milli Eğitim Gençlik ve Spor Bakanlığına bağlı Lefkoşa ilçesindeki 7 lise ve 6 ora okulda uygulanan ölçek sonucunda elde edilen verilere göre aşağıdaki sonuçlar elde edilmiştir:

· Öğretmenlerin toplamda 70 davranışdan(madde:den) oluşan iletişimsel etkililik ölçeği ile ilgili öğretmen görüşleri dikkate alındığında; 13 maddeye ‘Ortadan Çok’, 24 madde:ye ‘orta sıklıkda’,  25 madde:ye ‘Ortadan Az’,  7  madde:ye ‘Hiçbir Zaman’ görüşü  verilirken ‘Her Zaman’ la ilgili görüş verilmediği görülmektedir.

Öğretmenlerin sergilemiş oldukları 70 madde:nin öğretmen görüşlerine göre 13’ü ‘Ortadan Çok ‘ olarak algılanmaktadır. Öğretmenlerce ‘Ortadan Çok’ olarak algılanan bu madde:ler öğretmenlerin öğrencileriyle olan ilişkilerinde iletişimsel etkililiği artıran ve dili etkili  kullanmayı gerektiren en üst düzeydeki davranışlardır. ‘Ortan Çok’ etkilige sahip davranışlar ;öğretmenler,öğrenciyle iletişim kurarken dili doğru kullanmaya dikkat etmelidirler, ‘öğretmenler, öğrencileriyle iletişim kurarken öncelikle sınıfda anlaşılabilir olmalıdır’ ,  ‘öğretmenler kullandıkları kelimeleri doğru telafuz etmelidirler’ , ‘öğretmenin ne ifade ettiğini öğrenciler tam olarak anlamalıdır’ , ‘öğretmenler olumlu bir davranış içerisinde bulunan öğrencileri takdir etmelidirler’ , ‘öğretmenler öğrencilerle iletişim kurarken işitilebilir bir ses tonu kullanmalıdırlar’ , ’öğretmenler öğrencilerin farklı potansiyellere sahip oldugunun bilincinde olmalıdırlar’ , ‘öğretmenler sözün gücünün bilincinde olmalıdırlar,öğretmenler karşısındakinin de bir birey olduğunun bilincinde olmalıdırlar’ , ‘öğretmenler dersin içerigine ve yaş durumuna uygun olan ifadelere yer vermelidirler’ , ‘öğretmenler öğrenci ile karşılıklı sınırı açmadan düzeyli bir iletişim kurabilmelidirler’ , ’öğretmenler kullandıkları dil itibariyle akıcı olmalıdırlar’ , ’öğretmenler öğrenmeyi kolaylaştıracak bir rol üslenmelidirler’ ve  ‘öğretmenler eğitim ortamını zevk alıcı hale getirmelidirler’ madde:lerinden oluşmaktadır ‘Ortadan Çok’ etkiliğe sahip davranışların yüzdelik oranlarının  en yükseği % 76.50 olan ‘öğretmenler kullandıkları kelimeleri doğru telafuz etmelidirler ve öğretmenler karşısındakinin de bir diret olduğunun bilincinde olmalıdırlar’ , en düşüğü % 57.50 ‘öğretmenler, eğitim ortamını zevk alıcı ortama getirmelidirler’  Madde:leridir.

· Öğretmenlerin sergilemiş oldukları 70 davranışdan 25 madde:si öğretmenlerce ‘Orta Sıklıkta’ olarak algılanmaktadır. Öğretmenlerce ‘Orta Sıklıkta’ olarak alıgılanan bu madde:ler, öğretmenlerin öğrencileriyle olan ilişkilerindeki iletişimsel etkililiği artıran ve dili etkili kullanmayı gerektiren en üst düzeyde davranışlardır. ‘öğretmenler dile dayalı iletişim becerilerine sahip olmalıdırlar’ , ‘öğretmenlerin kullanacağı dil öğrencinin düzeyine uygun olmalıdır’ , ‘öğretmenler karmaşık ifadelerle örtüşdürülmüş bir dile yer vermemelidir’, ‘öğretmenler öğrencileriyle iletişim kurarken dili doğru kullanmaya dikkat etmelidir’ , ‘öğretmenler gerektiği yerde vurgulamalara yer vermlidir’ , ‘öğretmenler öğrencileri arkadaşlarının yanında küçük düşürücü ifadeler kullanmamalıdır’ , ‘öğretmenler öğrencilerine karşı pozitif cümleler kurmamalıdırlar’ , ‘öğretmenler öğrenci kendini ifade edemiyorsa ona yardımcı olmalıdırlar’ ,’ öğretmenler yanlış anlaşılabilecek ifadelere yer vermemeledirler’ , ‘öğretmen kaba ifadeler kullanmamalıdırlar’ , ‘öğretmenler öğrencilerine söz hakkı vermelidirler’ , ‘öğretmenler öğrencileri konuşurken onları dinleyebilmelidir’ , ‘öğretmenlerin ilgi çekici bir anlatım kullanması iletişim açısından önemlidir’ , ‘öğretmenler öğrencilerine karşı alaycı davranmamalıdır’ , ‘ öğretmenler öğrencilere karşı kullanacağı dil açısından örnek teşkil etmelidirler’ , ‘öğretmenler öğrencilere karşı pozitif olmalıdır’ , ‘öğretmenler davranışlarıyla öğrencilerin saygısını kazanabilmelidirler’ , ‘öğretmenler eğitimde çift yinlü iletişime önem vermelidirler’ , ‘öğretmenler kullandıkları dil itibariyle yıkıcı olmamalıdırlar’ , ‘öğretmenlerin gerçekleştirecigi iletişim yapıcı nitelikde olmalıdır’ , ‘öğretmenler eğitimde kişisel farkları göz önünde bulundurmalıdırlar’ , ‘öğretmenler öğrencilere sevgiyle yaklaşmalıdır’ , ‘öğretmenlerin öğrencilere karşı sergilemiş olacağı dil her öğrenciye eşit mesafede olmalıdır’, ‘öğretmenler dili kullanırken nükte,mizah,espiri,iltifar, takdir içeren cümleleri yerinde kullanmalıdırlar’ madde:lerinden oluşmaktadır ‘Orta Sıklıkta’ etkiliğe sahip davranışların yüzdelik oranlarının  en yükseği % 75 olan ‘öğretmenlerin gerçekleştireceği iletişim yapıcı nitelikte olmalıdır’ ,  en düşüğü %52.50 olan ‘öğretmenlerin ilgi çekici bir anlatım kullanması iletişim açısından önemlidir’ madde:lerinden oluşmaktatır.

· Öğretmenlerin sergilemiş oldukları 70 davranışdan 24 madde:si öğretmenlerce ‘Ortadan Az’ olarak algılanmaktadır. Öğretmenlerce ‘Ortadan Az’ olarak alıgılanan bu madde:ler, öğretmenlerin öğrencileriyle olan ilişkilerindeki iletişimsel etkililiği artıran ve dili etkili kullanmayı gerektiren en üst düzeyde davranışlardır.’öğretmenler etkili öğrenmeleri gerçekleştirebilmek için öğrencileri tanımalıdırlar’, ‘öğretmenler öğrencilere yaklaşırken samimi ifadelere yer vermelidir’, ‘öğretmenler öğrencilere karşı saygı duyarak konuşmalıdır’ , ‘öğretmenler, ifadelerinde tehdit içeren kelimeleri yansıtmamalıdırlar’, ‘öğretmenler hatalı bir ifade kullandıklar zaman özür dileye bilmelidirler’, ‘öğretmenler, düzgün türkçe ile şiir gibi konuşmalıdır’, ‘öğretmenler, kullandığı sözlerin önemini öğrenciyle paylaşabilmelidir’, ‘öğretmenler, uzun sonu bitmeyen cümlelere yer vermemelidirler’, ‘öğretmenler, öğrencilerine suçlayıcı tavır içeren kelimeler kullanmamalıdırlar’ , ‘öğretmenler, iletişimde yargılayıcı dile yer vermemelidirler’ , ‘öğretmenler, betimleyici bir dil kullanma yoluna gitmelidirler’, ‘öğretmenler, eğitimde cezaya yer vermemelidirler’, ‘öğretmenler, empati yeteneğine sahip olmalıdırlar’, ‘öğretmenler, ders içerisinde öğrencinin ilgisini çekebilecek kelimelere yer vermelidir’, ‘öğretmenler, öğrenciyle iletişiminde olumlu ilişkiler kurabilmelidir’ , ‘öğretmenler, sınıfda tek yönlü iletişime yer vermemelidirler’, ‘öğretmenler, anlatımlarını beden dili ile desteklemelidirler’, ‘öğretmenler,öğrencilerinin kendi eğitimi hakkında söz sahibi olmasına imkan tanıyabilmelidirler’, ‘öğretmenler, öğrencilere saygı duymalıdırlar’, ‘öğretmenler, ses tonunu sevgiye dönük olarak kullanmalıdır’, ‘öğretmenler, öğrencileriyle aralarında güçlü bağlar geliştirmelidirler’ , ‘öğretmenler,öğrencilerle göz kontagı kurmaya özen göstermelidirler’ , ‘öğretmenler, konuşmanın akışını bozacak duraksamalar yapmamalıdırlar’ , ‘öğretmenler, öğrencilerinin kalbini kırmamalıdırlar’ madde:lerinden oluşmaktadır ‘Ortadan Az’ etkiliğe sahip davranışların yüzdelik oranlarının  en yükseği % 50.50 ‘öğretmenler, öğrencileriyle göz kontagı kurmaya özen göstermelidirler’ ,  en düşüğü % 34.50 olan ‘öğretmenler, öğrencilere yaklaşırken samimi ifadelere yer vermelidirler’ , ‘öğretmenler, iletişimde yargılayıcı dile yer vermemelidirler’ madde:lerinden oluşmaktatır.

· Öğretmenlerin sergilemiş oldukları 70 davranışdan 7 madde:si öğretmenlerce ‘Hiçbir Zaman’ olarak algılanmaktadır. Öğretmenlerce ‘Hiçbir Zaman’ olarak alıgılanan bu madde:ler, öğretmenlerin öğrencileriyle olan ilişkilerindeki iletişimsel etkililiği artıran ve dili etkili kullanmayı gerektiren en üst düzeyde davranışlardır.’öğretmenler,öğrencilerini güdüleyici unsurlar kullanmamalıdırlar’ , ‘öğretmenler, ödül vererek iletişimi güçlendirmelidirler’ , ‘öğretmenler, ifadelerinde emir vermekten kaçınmalıdırlar’ , ‘öğretmenler,öğrencilerine değerli varlık olduklarını sözleriyle hissettirmelidirler’ , ‘öğretmenler, telkin edici bir dil kullanmamalıdır’ , ‘öğretmenler, öğrencilere karşı arkadaşça bir tutum sergilemelidirler’ , ‘öğretmenler, ‘sen dili’ yerine ‘ben dilini’ kullanmalıdır’ madde:lerinden oluşmaktadır. ‘Hiçbir Zaman’ etkiliğe sahip davranışların yüzdelik oranlarının  en yükseği %35.50 ‘öğretmenler,öğrencilerine karşı arkadaşca bir tutum sergilemelidirler’ en düşüğü %21 olan ‘öğretmenler,öğrencileri güdüleyici unsurlar kullamamalıdır’ madde:lerinden oluşmaktatır.

· Öğretmenler tarafından sergilenen 70 davranışından hiçbiri öğretmenlerce ‘Her Zaman’aralığında algılanmaktadır. Öğretmenlerin öğrencileriyle olan ilişkilerinde iletişimsel etkililiği artıran ve dili etkili  kullanmayı gerektiren en üst düzeydeki davranış biçiminin öğretmenler tarafından değerlendirilmeye alınmaması olumsuz olarak görülmektedir.

· Araştırmaya katılan öğretmenlerin yaş aralıklarına göre anlamlı bir fark olduğudur. Anlamlı fark 45-55  yaşın, 25-35 ve 35-45 göre dili daha etkili kullandığı şeklindedir.

· Araştırmaya katılan öğretmenlerin cinsiyetlerine göre görüşleri arasında anlamlı bir fark olup olmadığını belirtmek için yapılan  t-testi uygulamasında cinsiyete göre anlamlı bir farkın olmadığını söyleyebiliriz.

· Araştırmaya katılan öğretmen görüşlerine göre evli-bekar olma durumuna göre anlamlı bir fark olmadığı da gözlemlenmektedir.

 Yöneticilerin toplamda 26 davranışdan(madde:den) oluşan iletişimsel etkililik ölçeği ile ilgili yönetici görüşleri dikkate alındığında; 2 madde:ye ‘Her Zaman’ ,3 madde:ye  ‘Ortadan Çok’, 10 madde:ye ‘Orta Sıklıkda’, 10 madde:ye ‘Ortadan Az’,  1  maddeye ‘Hiçbir Zaman’ ile ilgili görüş verildiği görülmektedir.

· Yöneticilerin sergilemiş oldukları  26 davranışdan 2 si ‘Her Zaman’ olarak algılanmaktatır. Yöneticilerce ‘Her Zaman’ olarak algılanan bu madde:ler okul yöneticilerinin öğretmenleriyle olan ilişkilerinde iletişimsel etkililiği artıran ve dili etkili kullanmayı gerektiren en üst düzeydeki davranış biçiminin yöneticiler tarafından değerlendirilmesi gereken davranışlardır.’Her Zaman’ etkililiğe sahip davranışlar ‘yöneticiler,öğretmenlere karşı adil olmalıdırlar’, ‘yöneticiler, demokratik tutum sergilemelidirler’ madde:lerinden oluşmaktadır. ‘Her Zaman’ etkiliğe sahip davranışların yüzdelik oranlarının  en yükseği %85.71 ‘‘yöneticiler,öğretmenlere karşı adil olmalıdırlar’ en düşüğü ise % 82.86 ‘yöneticiler, demokratik tutum sergilemelidirler’ madde:leridir.

· Yöneticilerin sergilemiş oldukları  26 davranışdan 3’ü ‘Ortadan Çok’ olarak algılanmaktatır. Yöneticilerce ‘Ortadan Çok’ olarak algılanan bu madde:ler okul yöneticilerinin öğretmenleriyle olan ilişkilerinde iletişimsel etkililiği artıran ve dili etkili kullanmayı gerektiren en üst düzeydeki davranış biçiminin yöneticiler tarafından değerlendirilmesi gereken davranışlardır. ‘Ortadan Çok’ etkililiğe sahip davranışlar ‘yöneticiler öğretmenlerine saygı kavramı ışığında bir dil kullanma yoluna gitmelidirler’, ‘yöneticiler okulda işbirliğine dayalı davranış sergilemelidirler’ , ‘yöneticiler öğretmenlere karşı objektik olmalıdırlar’ madde:lerinden oluşmaktadır. ‘Ortadan Çok’ etkiliğe sahip davranışların yüzdelik oranlarının  en yükseği % 74.29  ‘yöneticiler öğretmenlere karşı objektik olmalıdırlar’ , en düşüğü ise % 68.57 ‘yöneticiler öğretmenlerine saygı kavramı ışığında bir dil kullanma yoluna gitmelidirler’, ‘yöneticiler okulda işbirliğine dayalı davranış sergilemelidirler’ madde:leridir.

· Yöneticilerin sergilemiş oldukları  26 davranışdan 10’nu ‘Orta Sıklıkta’ olarak algılanmaktatır. Yöneticilerce ‘Orta Sıklıkta’ olarak algılanan bu madde:ler okul yöneticilerinin öğretmenleriyle olan ilişkilerinde iletişimsel etkililiği artıran ve dili etkili kullanmayı gerektiren en üst düzeydeki davranış biçiminin yöneticiler tarafından değerlendirilmesi gereken davranışlardır.’Orta Sıklıkta’ etkililiğe sahip davranışlar ‘yöneticiler uyulmak zorunda olunan  kuralları arkadaşlarına anlatmalıdır’ , ‘yöneticiler çevresindeki ilşkileri saygı çerçevesi içerisinde geliştirmelidirler’ , ‘yöneticiler çevresel ilişkilere yönelik sürekli çift yçnlü bir iletişim sistemi kurmalıdırlar’ , ‘yöneticiler eğitim kurumunun başarısını artırmak için öğretmenleri ile işbirliği içerisinde olmalıdırlar’ , ‘sağlıklı yönetici ve öğretmen ilişkileri  eğitim-öğretim sürecini olumlu yönde etkileyecektir’, ‘yöneticiler eğitim kurumlarında liderlik vasıfları göstermelidirler’, ‘yöneticiler öğretmenlerle girdikleri etkileşim sürecinde yapıcı olmalıdırlar’, ‘yöneticiler öğretmenlere karşı kullandıkları dil itibariyle destekleyici olmalıdırlar’, ‘yöneticiler öğretmen kadrosuyla kaliteli eğitim için saygı kavramı ışığında ilişkiler geliştirmelidirler’, ‘yöneticiler kullandıkları dil itibariyle  özendirici olmalıdırlar’  madde:lerinden oluşmaktadır. ‘Orta Sıklıkta’ etkiliğe sahip davranışların yüzdelik oranlarının  en yükseği %68.57 ‘yöneticiler öğretmen kadrosuyla kaliteli eğitim için saygı kavramı ışığında ilişkiler geliştirmelidirler’ en düşüğü ise % 54.29  ‘yöneticiler çevresel ilişkilere yönelik sürekli çift yçnlü bir iletişim sistemi kurmalıdırlar’ madde:leridir.

· Yöneticilerin sergilemiş oldukları  26 davranışdan 10’nu ‘Ortadan Az’ olarak algılanmaktatır. Yöneticilerce ‘Ortadan Az’ olarak algılanan bu madde:ler okul yöneticilerinin öğretmenleriyle olan ilişkilerinde iletişimsel etkililiği artıran ve dili etkili kullanmayı gerektiren en üst düzeydeki davranış biçiminin yöneticiler tarafından değerlendirilmesi gereken davranışlardır.’Ortadan Az’ etkililiğe sahip davranışlar ‘yöneticiler mesleki ilişkileri dikkate almalıdırlar’ , ‘yöneticiler ileride ortaya çıkacak sorunları önlemelidirler’, ‘yöneticiler öğretmenleri de karar alma sürecine dahil etmelidirler’, ‘yöneticiler, öğretmenlerini kurumsal faaliyetleri konusunda önceden bilgilendirmelidirler’, ‘yöneticiler öğretmenlerine rehber olan bir kişilik sergilemelidirler’, ‘ yöneticiler çevresindeki kişilerin beklentilerine yanıt verebilmelidirler’,  ‘yöneticiler öğretmenler başta olmak üzere okulda çalışan kişilerle iyi ilişkiler kurma yoluna gitmelidirler’ , ‘yöneticiler,öğretmenlerine karşı olumlu tutumlar sergilemelidirler’, ‘yöneticiler,çevresel ilişkilerinde etkileşim sürecini canlı tutmaya özen gösterirler’, ‘yöneticiler eğitim kurumlarının gelişmesinde temel öğedirler’ madde:lerinden oluşmaktadır. ‘Ortadan Az’ etkiliğe sahip davranışların yüzdelik oranlarının  en yükseği %51.43’ yöneticiler öğretmenlerine rehber olan bir kişilik sergilemelidirler’, ‘yöneticiler,öğretmenlerine karşı olumlu tutumlar sergilemelidirler’ madde:leridir. Yöneticilerin değerlendirmeye alma oranlarının düşük olması uygulanan davranışların olumsuz yönde değerlendirilmesine neden olmak beraber bu oranın daha da artırılması yönünde çaba gösterilmelidir.

· Yöneticilerin sergilemiş oldukları  26 davranışdan 1’i ‘Hiçbir Zaman’ olarak algılanmaktatır. Yöneticilerce ‘Hiçbir Zaman’ olarak algılanan bu madde: okul yöneticilerinin öğretmenleriyle olan ilişkilerinde iletişimsel etkililiği artıran ve dili etkili kullanmayı gerektiren üst düzeydeki davranış biçiminin yöneticiler tarafından değerlendirilmesi gereken davranışdır.’Hiçbir Zaman’ etkililiğe sahip davranış ‘yöneticiler kişisel ilişkileri dikkate almalıdırlar’ madde:sidir. Bu madde:yi yöneticilerin değerlendirmeye alma oranlarının düşük olması uygulanan davranışın olumsuz yönde değerlendirmesine neden olmakla beraber bu oranın daha  da artırılması yönünde çaba göstermelidir.

· Araştırmaya katılan yöneticilerin  yaş aralıklarına göre anlamlı bir fark olmadığı gözlemlenmektedir.

6.2. Öneriler

B u bölümde, araştırma  sonuçlarından yola çıkılarak aşağıda belirtilen öneriler geliştirilmiştir.

· Yöneticilerce,  ‘Her Zaman’,’Ortadan Çok’ ve ‘Orta Sıklıkta’ aralığında algılanan ve okul yöneticilerinin öğretmenleri ile olan ilişkilerinde iletişimsel etkinliği artıran olumlu etkisi yüksek davranış biçimlerini daha da etkili bir duruma getirebilmesi için okul yöneticilerinin alınan sonuçlarla ilgili Bakanlık tarafından bilgilendirilip olumlu davranışların oluşturulmasına teşvik edici tutum içerisinde bulundurulması gerekmektedir.
· Yöneticiler  tarafından gerçekleştirilemeyen davranış ve tutumlar şeklinde algılanan ‘Hiçbir Zaman’ ve ‘Ortadan Az’ aralığındaki davranışların olumlu etkisi düşük davranış biçimleri olduğu ve kullanılmadığı takdirde iletişimdeki etkiyi düşürdügünün okul yöneticilerine Bakanlık tarafından bildirilip, belirlendikden sonra bu konulara eğilim gösterecek toplantı,seminer ve hizmet içi kurslarında eğitilmeleri gerekmektedir.
· Yöneticiler eğitim sürecini işletirken öğretmenleri de karar alma sürecine dahil etmeleri hususunda Bakanlık tarafından bilgilendirilerek toplantı,seminer ve hizmet içi kurslarında eğitilmeleri gerekmektedir.
· Yöneticilerin,öğretmenler başta olmak üzere okulda çalışan kişilerle sürekli iyi ilişkiler geliştirmesi hususunda Bakanlık tarafından bilgilendirilerek toplantı,seminer ve hizmet içi kurslarında eğitilmeleri gerekmektedir.

· Yöneticiler çevresindeki kişilerin beklentilerine yanıt verebilmeleri yönünde bilgilendirilerek toplantı,seminer ve hizmet içi kurslarında eğitilmeleri gerekmektedir.
· Yöneticiler,eğitim kurumunun başarısını arttırmak için öğretmenleriyle işbirliği içerisinde olması hususuna daha fazla özen gösterilmesi hususunda  Bakanlık tarafından bilgilendirilerek toplantı,seminer ve hizmet içi kurslarında eğitilmeleri gerekmektedir.
· Yöneticilerin yönetim sürecini doğru ve etkili biçimde yürütebilmeleri, sahip oldukları iletişim beceriliğiyle mümkün kılınabilmesi hususunda Bakanlık tarafından bilgilendirilerek toplantı,seminer ve hizmet içi kurslarında eğitilmeleri gerekmektedir.
· Yöneticiler,eğitim sürecini işletirken,kişisel ve mesleki ilişkileri dikkate alma hususunda Bakanlık tarafından bilgilendirilerek toplantı,seminer ve hizmet içi kurslarında eğitilmeleri gerekmektedir
· Yöneticiler,eğitim-öğretim süreci içerisinde ileride ortaya çıkabilecek sorunları önleye bilmesi hususunda Bakanlık tarafından bilgilendirilerek toplantı,seminer ve hizmet içi kurslarında eğitilmeleri gerekmektedir.
· Yöneticilerin öğretmenlerini kurumsal faaliyetleri konusunda önceden bilgilendirmelerine daha fazla özen gösterilmesi hususunda Bakanlık tarafında bilgilendirilerek toplantı,seminer ve hizmet içi kurslarında eğitilmeleri gerekmektedir.
· Yöneticiler,eğitim-öğretim süreci içerisinde öğretmenlere rehber olan bir kişilik sergilemeleri konusunda Bakanlık tarafından bilgilendirilerek toplantı,seminer ve hizmet içi kurslarında eğitilmeleri gerekmektedir.
· Yöneticiler öğretmenlerine karşı olumlu tutumlar sergilemelerine daha fazla özen gösterilmesi hususunda Bakanlık tarafından bilgilendirilerek toplanıtı,seminer ve hizmet içi kurslarında eğitilmeleri gerekmektedir.
· Yöneticilerin eğitim süreci içerisinde öğretmenleriyle olan ilişkilerin etkililiğini ve verimliliğini artırmak için iletişim becerilerine sahip olması hususunda Bakanlık tarafından bilgilendirilerek toplantı,seminer ve hizmet içi kurslarından eğitilmeleri gerekmektedir.

· Yöneticilerin öğretmenleri ile olan iletişimsel etkililiklerinin artırılması hususunda  Bakanlık tarafından bilgilendirilerek toplantı,seminer ve hizmet içi kurslarından eğitilmeleri gerekmektedir

· Öğretmenlerce ‘Her Zaman’,’Ortadan Çok’,’Orta Sıklıkda’ aralığında algılanan ve öğretmenlerin öğrencileriyle olan ve iletişimsel etkililiklerini artıran ve olumlu etkisi yüksek davranış biçimlerini daha da etkili hale getirebilmesi için öğretmenlerin,alınan sonuçlarla ilgili Bakanlık tarafında bilgilendirilmeleri önerilir.
· Öğretmenlerce kullanılmadığı şeklinde algılanan ‘Hiçbir Zaman’, ’Ortadan Az’ aralığındaki davranışların olumlu etkisi düşük davranış biçimleri olduğu ve kullanılmadığı taktirde iletişimdeki etkiyi düşürdüğünün öğretmenlere Bakanlık tarafından bilgilendirmeleri önerilir.
· Öğretmenlerin öğrencilerle  aralarında sağlıklı ilişkiler geliştirebilmeleri için onları tanıma hususunda Bakanlık tarafından bilgilendirilerek toplantı , seminer ve hizmet içi kurslarının düzenlenmesi ile artış sağlana bileceği önerilir.

· Öğretmenler öğrencileri ile iletişiminde samimi ve içten ifadelere yer vermelerine daha fazla özen gösterilmesi hususunda Bakanlık tarafından bilgilendirelerek toplantı,seminer ve hizmet içi kursların düzenlenmesi önerilir.
· Öğretmenlerin öğrencilere karşı saygı duyarak konuşmaları yönünde Bakanlık tarafından bilgilendirilerek toplantı,seminer ve hizmet içi kurslarında eğitilmeleri önerilir.
· Öğretmenler öğrencilerle girdikleri iletişim sürecinde ifadelerinde tehdit içeren kelimeleri yansıtmamalarına daha fazla özen gösterilmesi yönünde Bakanlık tarafından bilgilendirilerek toplantı,seminer ve hizmet içi kurslarında bilgilendirilmeleri önerilir.
· Öğretmenler iletişim süreci içerisinde  geliştirdikleri ilişkilerinde öğrencilere değerli varlıklar olduklarını sözleriyle hissettirmelerine daha fazla özen gösterilmesi  konusunda Bakanlık tarafından bilgilendirilerek toplantı,seminer ve hizmet içi kurslarında eğitilmeleri gerekmektedir.
· Öğretmenlerin iletişimi ödül vererek güçlendirmesi yönünde Bakanlık tarafından bilgilendirilerek toplantı,seminer ve hizmet içi egitim kurslarında eğitilmeleri önerilmektedir.
· Öğretmenler konuşurken ses tonlarına dikkat etmelerine daha fazla özen göstermesi hususunda Bakanlık tarafından bilgilendirilerek toplantı,seminer ve hizmet içi eğitim kurslarında eğitilmeleri önerilmektedir.
· Öğretmenler öğrencilerle iletişimlerinde Türkçeyin doğru kullanılmasına daha fazla özen gösterilmesi hususunda Bakanlık tarafından bilgilendirilerek toplantı,seminer ve hizmet içi eğitim kurslarında eğitilmeleri önerilmektedir.
· Öğretmenler kullandıkları sözlerin önemini öğrencileriyle paylaşa bilmeleri konusunda daha fazla özen gösterilmesi hususunda Bakanlık tarafından bilgilendirilerek toplantı,seminer ve hizmet içi eğitim kurslarında eğitilmeleri önerilmektedir.
· Öğretmenler öğrencileriyle iletişimlerinde uzun sonu bitmeyen cümlelere yer wermemeleri hususunda Bakanlık tarafından bilgilendirilerek toplantı,seminer ve hizmet içi eğitim kurslarında eğitilmeleri önerilmektedir.
· Öğretmenler eğitim-öğretim süreci içerisinde öğrencilerine söz hakkı verilmesine daha fazla özen gösterilmesi yönünde Bakanlık tarafından bilgilendirilerek toplantı,seminer ve hizmet içi eğitim kurslarında eğitilmeleri önerilmektedir.
· Öğretmenler sınıf içi iletişimde yargılayıcı dile yer verilmemesine daha fazla özen gösterilmesi hususunda Bakanlık tarafından bilgilendirilerek toplantı,seminer ve hizmet içi eğitim kurslarında eğitilmeleri önerilmektedir.
· Öğretmenler öğrencileri ile iletişimlerinde betimleyici bir dil kullanmaya daha fazla özen göstermesi hususunda Bakanlık tarafından bilgilendirilerek toplantı,seminer ve hizmet içi eğitim kurslarında eğitilmeleri önerilmektedir.
· Öğretmenler eğitim sürecinde cezaya yer vermemelerine daha fazla özen göstermesi konusunda Bakanlık tarafından bilgilendirilerek toplantı,seminer ve hizmet içi eğitim kurslarında eğitilmeleri önerilmektedir.
· Öğretmenler iletişim sürecini işletirken empati yeteneğine sahip olmaya  daha fazla özen gösterilmesi hususunda Bakanlık tarafından bilgilendirilerek toplantı,seminer ve hizmet içi eğitim kurslarında eğitilmeleri önerilmektedir.
· Öğretmenler öğrencileriyle olan iletişiminde olumlu ilişkiler kurabilmesine daha fazla özen gösterilmesi konusunda Bakanlık tarafından bilgilendirilerek toplantı,seminer ve hizmet içi eğitim kurslarında eğitilmeleri önerilmektedir.
· Öğretmenler öğrencileriyle ilişkilerinde tek yönlü iletişime yer vermemeleri hususunda Bakanlık tarafından bilgilendirilerek toplantı,seminer ve hizmet içi eğitim kurslarında eğitilmeleri önerilmektedir.

· Öğretmenler,eğitim sürecinde çift yönlü iletişime yer vermesine daha fazla özen gösterilmesi konusunda Bakanlık tarafından bilgilendirilerek toplantı,seminer ve hizmet içi eğitim kurslarında eğitilmeleri önerilmektedir.
· Öğretmenlerin anlatımlarını beden diliyle desteklemelerine daha fazla özen gösterilmesi konusunda Bakanlık tarafından bilgilendirilerek toplantı,seminer ve hizmet içi eğitim kurslarında eğitilmeleri önerilmektedir.
· Öğretmenler öğrencilerin kendi eğitimi hakkında söz sahibi olmasına imkan tanıyabilmelerine daha fazla özen gösterilmesi konusunda Bakanlık tarafından bilgilendirilerek toplantı,seminer ve hizmet içi eğitim kurslarında eğitilmeleri önerilmektedir.
· Öğretmenler öğrencilerle girecekleri etkileşim sürecinde onların kişiliklerine saygı duymasına daha fazla özen gösterilmesi konusunda Bakanlık tarafından bilgilendirilerek toplantı,seminer ve hizmet içi eğitim kurslarında eğitilmeleri önerilmektedir.
· Öğretmenler öğrencilerle iletişimlerinde ses tonlarını sevgiye dönük olarak kullanması konusunda Bakanlık tarafından bilgilendirilerek toplantı,seminer ve hizmet içi eğitim kurslarında eğitilmeleri önerilmektedir.
· Öğretmenlerin gerçekleştireceği ilişkilerde arkadaşça tutum sergilemesine daha fazla özen gösterilmesi konusunda Bakanlık tarafından bilgilendirilerek toplantı,seminer ve hizmet içi eğitim kurslarında eğitilmeleri önerilmektedir.
· Öğretmenler iletişimlerinde ‘Sen Dili’ yerine ‘Ben Dili’ni kullanmasına daha fazla özen gösterilmesi konusunda Bakanlık tarafından bilgilendirilerek toplantı,seminer ve hizmet içi eğitim kurslarında eğitilmeleri önerilmektedir.
· Öğretmenler,  öğrencilerle iletişimlerinde göz kontagı kurmaya özen gösterilmesi konusunda Bakanlık tarafından bilgilendirilerek toplantı,seminer ve hizmet içi eğitim kurslarında eğitilmeleri önerilmektedir.

· Öğretmenler iletişim sürecinde öğrencilerine sevgiyle yaklaşmaları hususunda Bakanlık tarafından bilgilendirilerek Bakanlık tarafından bilgilendirilerek toplantı,seminer ve hizmet içi eğitim kurslarında eğitilmeleri önerilmektedir.
· Öğretmenlerin öğrencileri ile olan iletişimsel etkililiklerinin artırılması yönünde Bakanlık tarafından bilgilendirilerek toplantı,seminer ve hizmet içi eğitim kurslarında eğitilmeleri önerilmektedir.
· Milli Eğitim Gençlik ve Soor Bakanlığı yapılan bu araştırmalardan yararlanması ile yöneticilerin öğretmenleriyle,  öğretmenlerin de öğrencileri ile olan ilişkilerinde iletişimsel etkililiklerinin artırmak amacıyıla iletişim becerilerinin geliştiririlmesi, dilin etkili kullanılması, etkin dinleme becerilerine sahip olması, enpatik yaklaşım sergilenmesi, iletişim araçlarını etkilı kullanılması ve diğer iletişim becerilerini geliştirilmesi hususunda yönetici ve öğretmenler Bakanlık tarafından bilgilendirilerek toplantı,seminer ve hizmet içi eğitim kurslarında eğitilmeleri önerilmektedir.

KAYNAKLAR
Abacı, R.(1995). Egan ve Nottingham İnsan İlişkileri Becerileri Eğitimi Modellerinin Grup Üyelerinin Kendine Saygı, Kendine Kabul ve Kendini Gerçekleştirme Düzeylerine Etkisi Açısından Karşılaştırılması, Yayımlanmamış Araştırma, Samsun.

Açıkalın, Aytaç.(1994). Çağdaş Örgütlerde İnsan Kaynağının Personel Yönetimi, Ankara: Pegem Yayıncılık. 

Açıkgöz, Kemal.(1994). Eğitimde Etkili Yönetici Davranışları, İzmir:Kanyılmaz Matbaası.
Ada, Şükrü ve Küçükali, Rıdvan.(2009). Türk Eğitim Sistemi ve Okul Yönetimi, Ankara: Anı Yayıncılık.
Ada, Şükrü, Dikmen, Mücahit, Alver, Birol ve Seçer, İsmail.(2010). İlk ve Ortaöğretim Okul Yöneticilerinin Problem Çözme Becerilerinin Çeşitli Değişkenler Açısından İncelenmesi, Kuram ve Uygulamada Eğitim Yönetimi Dergisi cilt:16, sayı:2, sayfa:153-166,Ankara: Cantekin Matbaası.
Administrator’s, Notebook, (1952). The Teacher and Policy Making.

Akboy, Rengin.(1991). Öğretmen-Öğrenci Etkileşimi ve Önemi, Çağdaş Eğitim Dergisi, yıl:16, sayı:171, Kasım 1999 sayfa:22-24.

Akçay, Necdet.(2005). Öğretme ve Öğrenme Sürecinde Aktif Öğretim Yöntemleri, Birinci Baskı, Ankara:Naturel Yayınları.

Aksüt, Mehmet.(2007). Sınıf Yönetimi, Editör: Zuhal Cafoğlu, Birinci Baskı, Ankara:Grafiker Yayınları.

Aktan, Coşkun. (2005). Değişim Çağında Yönetim, İkinci Baskı, İstanbul:Sistem Yayıncılık.

Alıç, Mehmet.(1990). Genel Liselerde Örgütsel Değişme İhtiyacı, Eskişehir: A.Ü. Eğitim Fakültesi Yayını.

Allred, H.G.(1992). Allred’s Communication Map(ACM), İdividual Psychology, 48(2):182-192.

Altıntaş, Ersin.(2003). Sınıf Yönetiminde Yeni Yaklaşımlar, Editör:Leyla Küçükahmet, Üçüncü Baskı, İstanbul.Atlas Yayın Dağıtım.

Apuhan, Ş.Recep.(2002). Etkili Öğretmenin Temel Davranışları, İkinci Baskı, İstanbul:Timaş Yayınları.

Ardınç, M.(2002). İşletmelerde Takım Oluşturma Süreci, Takım Çalışmasını Etkileyen Faktörler ve Türk Demirdöküm A.Ş.’de Bir Uygulama, Yayımlanmamış Yüksek Lisans Tezi, Eskişehir: Anadolu Üniversitesi Sosyal Bilimler Enstitüsü.

Argyrıs, C.(1953). Executive Leadership, New York: Harper.

Austın, D.B., French W.,Hull J.D.(1962). American High School Administration, New York: Holt Rhinehart.

Avalos, B.(2000). Policies For Teacher Education in Developing Countries, İnternational Journal of Educational Research voluma 33, number:5.

Aydın, Mustafa.(1988). Eğitim Yönetimi, Ankara: Hatipoğlu Yayın Evi .

Aydın, Mustafa.(1994). Eğitim Denetimi, Dördüncü Baskı, Ankara: Hatipoğlu Yayınevi.

Aydın, M.(2000). Eğitim Yönetimi, Ankara: Hatiboğlu Yayıncılık.
Aydın, Ayhan.(1997). Milli Eğitim Bakanlığı Merkez Örgütünde Yetki Devri Sorunu, Ankara:Gelişim Dizgi ve Yayıncılık.

Baba, Wiswanath J. and M.E. Ace.(1989). Serendipity İn Leadership: İnitating Structure and Consideraiton in The Classroom, Human Relitons. vol. 42, nr. 6, s.509-525 June 1989.

Balcı, Ali.(1993). Etkili Okul Kuram Uygulama ve Araştırma, Ankara.

Balcı, Ali.(1995). Etkili Okul, Kuram, Uygulama ve Araştırma, Ankara: Üniversitesi Eğitim Bilimleri Fakültesi.

Balcı, A.(2002). Örgütsel Gelişme, Ankara: Pegem A Yayıncılık.

Balcı, Ali(2007). Etkili Okul Kuram, Uygulama ve Araştırma, Ankara: Ankara Üniversitesi Eğitim Bilimleri Yayınları.

Baltaş, Acar.(1993). Stres Altında Ezilmeden Öğrenmede ve Sınavlarda Üstün Başarı, İstanbul: Remzi Kitabevi.

Baltaş, Acar.(2005). Ekip Çalışması ve Liderlik, İstanbul:Remzi Kitabevi.

Bandura, Albert,(1977). Self-Efficacy:Toward A Unifying Theory of Behavioral Change, Pschological Review, 84, 2, 191-215, Mar 77. 1977.

Bandura, Albert. A.G.E.

Baransel, Atilla.(1979). Çağdaş Yönetim Düşüncesinin Eğitimi Klasik ve Neo-Klasik Yönetim ve Örgüt Teorileri, İstanbul: Fatih Matbaası.

Baransel, Atilla.(1979). Çağdaş Yönetim Düşüncesinin Evrimi, cilt 1, İstanbul: İşletme Fakültesi Yayınları.

Barnard, C.I.,(1948). Organization and Management, Cambridge: Harvard University Press.

Barker, Larry L.(Ed).(1982). Communication in the Classroom, Prentice, Hall Inc. Enalewoods Cliffs.

Bartol, Kathryn, M. ve MARTIN, David, C.(1998). Management 3rd Edition, Boston, Irwin Mcgraw Hill.

Başar, Hüseyin.(1999). Sınıf Yönetimi, Ankara: MEB Yayınları.

Başar, Hüseyin.(2002). Sınıf Yönetimi, Altıncı Baskı, Ankara: Pegem A Yayıncılık.

Başaran, İ. Ethem.(1985). Örgütlerde İşgören Hizmetleri Yönetimi, Ankara: Eğitim Bilimleri Fakültesi Yayınları.
Başaran, İbrahim Ethem.(1994). Eğitim Yönetimi, Ankara:Kadıoğlu Matbaası.

Başaran, İbrahim Ethem.(2000). Eğitim Psikolojisi: Eğitimin Psikolojik Temelleri, Feryal Matbaası.

Başaran, İbrahim Ethem.(1994). Eğitim Yönetimi, Ankara: Kadıoğlu Matbaası.

Bender, Yvonne.(2005). The Tactful Teacher; Effective Communication, Nomad Press, The United States.

Berlo, Davis K.(1966). The Process of Communication, New York:Halt, Rinehart and Winston.

Berberoğlu, Güneş.(1997). Yönetsel Başarıda İletişim Davranışının Önemi, A.Ü.İ.İ.B.F. Dergisi, c.13, 2.1-2.71-80.
Berryman, F.C.(1982). Perception of Women’s Communication Skills Related To Managerial Effectiveness, Anual Meeting of The Communication, Language and Gender Conferance.
Bettelheim, Bruno.(1960).  Autonomy in A Mass Age, New York: Free Press. 
Bilgin, Kamil, Ufuk.(1996). Kamu Yönetiminde Yönetsel İletişim, Çağdaş Yerel Yönetimler, c.5, s.2, 25-35.
Birol, Cem.(2002). Sınıf Ortamında Beden Dili İle Gönderilen Mesajlara Yüklenilen Anlamlara Yönelik Karşılaştırmalı Değerlendirme, Ankara: Ankara Üniversitesi Eğitim Bilimleri Enstitüsü (Yayımlanmış Doktora Tezi).
Blatt, S. ve Benz, C.(1993). The Relationship of Communication Competency To Prceived Teacher Effectiveness, Joint Meeting of The Southem States Communication Association, Lexington.

Blau, P.(1964). Exchange and Power İn Social Life, New York: John Wiley.

Burden, P.(2003). Classroom Management: Creating Succesful Learning; Community, Kansas State University.

Burden, P.(2006). Classroom Management: Creating a Succesful K-12 Learning Community, Nj: Wiley and Jossey-Bass Publishers.

Bursalıoğlu, Ziya.(1976). Okul Yönetiminde Yeni Yapı ve Davranış, Ankara: A.Ü. Eğitim Fakültesi Yayınları.
Bursalıoğlu, Ziya.(1982). Okul Yönetiminde Yeni Yapı ve Davranış, Ankara: A.Ü. Eğitim Bilimleri Fakültesi Yayınları, no:107.

Bursalıoğlu, Ziya.(1991). Okul Yönetiminde Yeni Yapı ve Davranış, Ankara:Pegem Yayınları, 
Bursalıoğlu, Ziya.(1995). Bilgi Toplumunun Doğuşu ve Yönetimi, Eğitim Yönetimi, yıl:1, sayı:1.

Bursalıoğlu, Ziya.(1997). Eğitim Yönetiminde Teori ve Uygulama, Ankara: Pegem A Yayıncılık.
Bursalıoğlu, Ziya.(2000). Okul Yönetiminde Yeni Yapı ve Davranış, Onbirinci Baskı, Ankara: Pegem Özel Eğitim ve Hizmetleri Tic. Ltd. Şti.

Bursalıoğlu, Ziya.(2003). Eğitim Yönetiminde Teori ve Uygulama, Ankara: Pegem A Yayıncılık.

Bursalıoğlu, Ziya.(2005). Eğitim Yönetiminde Teori ve Uygulama, Sekizinci Baskı, Ankara: Pegem A Yayıncılık.
Butterfield, R. Edwards, C. ve Woodall, J.(2004). The New Public Management and The UK Police Service: The Role of The Police Sergant in The Implementation of Perfomance Managmenet, The Management Review, 396-415.

Büyükkaragöz, Savaş, Muşta, Muammer, Yılmaz, Hasan ve Pilten, Önder.(1998). Eğitimin Temelleri, Öğretmenlik Mesleğine Giriş, Konya: Mikro Yayınları.

Büyüköztürk, Şener.(2002). Sosyal Bilimler İçin Veri Analizi Elkitabı, Ankara: Pegem Yayınları.

Can, Niyazi.(1997). Eğitim Öğretimde Etkili Öğretmen ve Yönetici Nitelikleri, Türkiye Sosyal Araştırma Dergisi, 1(3), Kasım, ss.1-16.

Can, N.(1998). Öğretmen ve Yöneticinin Etkililiğinin Öğretimdeki Rolü, Kuram ve Uygulamada Eğitim Yöntemi, yıl:4, sayı:13, kış 1998, ss:55-69.

Can, Niyazi ve Çelikten, Mustafa.(2000). Türkiye’de Eğitim Yöneticilerinin Yetiştirilmesi Süreci, Milli Eğitim Dergisi, s:148.

Cangolosi, James, S.(1988). Classroom Management Strategies, New York: Longman Inc. 

Cangolosi, James, S.(1988). Classroom Management Strategies, New York: Longman Inc. 
Cartwright D., Zander A.(1958). Group Dynamics, Row-Paterson Evanston.

Castettler, William B.(1971). The Personel Function in Educational Administration, New York: The McMillan Company,.

Caudron, S.(2000). Keeping Team Conflict Alive: Conflict can be a Good Thing, Here’s What You Can Do to Maket he Most of This Creative Force, Public Management, 82(2), pp.5-9.

Celep, Cevat(1996). Okullarda İşbirlikçi Karar Verme, Yaşadıkça Eğitim, sayı:44, s.20-23.

Cenzo, D.A.(1997). Human Relaitons Personal and Professional Development, New Jersey: Prentice Hall.

Cenzo, David A. And Stephen P.Robbins.(1994). Human Resource Managements, (4th ed), New York: John Willey and Sans.

Charles, C.M.(1992). Building Classroom Discipline, (4th ed), New York: Longman.

Chase, F.S.(1951). Factors for Satisfaction in Teaching, Phi Delta Kappan, s.127.

Clark, D.O.(1956). Critical Areas in the Adminisitrative Behavior of High School Principals Ohio State University Columbus.

Cole P.G. and Chan, L.K.S.(1994). Teaching Principles Pratice, Prentice Hall.

Corrie, L.(2001). Investigating Troublesome Classroom Behaviour, London: Reutledge Falmer.

Cruikshank, D.R. Jenkins, D.B., ve Metcalf, K.K.(2003). The Act of Teaching, New York: Mc Graw Hill.

Culbertson J.A.,Jacobson P.B., Reller T.L., (1961). Administrative Relationship, Prentice-Hall, Englewood Cliffs.

Cüceloğlu, Doğan.(1984). İnsan İnsana, İstanbul: Altın Kitaplar Yayınevi.

Cüceloğlu, Doğan(2001). İçimizdeki Biz: Kalite Bilincinin Temeli, İstanbul: Sistem Yayıncılık.

Cüceloğlu, Doğan.(2008). İnsan İnsana, Yirmi sekizinci Baskı, İstanbul: Remzi Kitabevi.

Çankaya, H. İbrahim ve Karakuş, Mehmet. (2010). Okul Yöneticilerinin Takım Liderliği Davranışlarına Yönelik Bir Ölçme Aracı Geliştirme Çalışması, Kuram ve Uygulamada Eğitim Yönetimi Dergisi-cilt:16, Sayı:2, Ankara: Cantekin Matbaası.

Çelik, Vehbi.(1999). Eğitimsel Liderlik, Ankara: Pegem Yayınları.

Çelik, Vehbi.(2003). Eğitimsel Liderlik, Ankara: Pegem A Yayıncılık.

Çelik, V.(2003). Sınıf Yönetimi, Ankara: Nobel Yayın Dağıtım.

Çınar, Erol.(2008). KKTC İlkokullarında, Okul Kültürünün Oluşturulması, Sürdürülmesi, Değiştirilmesinde Beklenen ve Gözlenen Davranışların Karşılaştırılması, Lefkoşa: Yakın Doğu Üniversitesi, Eğitim Bilimleri Enstitüsü, Yüksek Lisans Tezi.
Daft, Richard, L.(2000). Management, 5th Edition, New York:The Dryden Press.

Davis, R.C.(1951). The undamentals of Top Management, New York: Harper.
Demarais, A.-White, V.(2004). İlk İzlenimler, (Çev: Burçin Tarhan Tanlasa), İstanbul: Kuraldışı Yayıncılık.
Demirbolat, D.(2004). Gazi Üniversitesi Gazi Eğitim Fakültesi, İlköğretim Bölümü Sınıf Öğrencilerinin, eğitim Etkinliklerinde Değişme,Farklılaşmaya Duyarlı Olmakla İlgi Eğilimleri, 12. Eğitim Bilimleri Kongresi, Ankara: G.A. Eğitim Bilimleri Enstitüsü.

Demirel, Özcan.(1993). Genel Öğretim Yöntemleri, Ankara.

Demirel, Özcan.(2002). Planlamadan Değerlendirmeye Öğretme Sanatı, Dördüncü Baskı, Ankara: Pegem A Yayıncılık.

Demirel, Özcan.(2005). Kuramdan Uygulamaya Eğitimde Program Geliştirme, Sekizinci Baskı, Ankara:Pegem A Yayıncılık.

Dicle, Ülkü.(1974). Bir Öğretim Aracı Olarak Örgütsel Haberleşme, Ankara: MPM Yayını.
Dinçer, Ömer ve Yahya, Fidan.(1996).  İşletme Yönetimi, İstanbul: Beta Basım.

Dolye, Walter.(1986). Classroom Organization and Management Handbook of 

Research onTteaching. Ed. Merlin C. Wittrock, Third Ed., New York:Macmillan Pub. Comp. S:392-341, 

Drucker, F.P.(2008). Yönetimin Geleceği, İstanbul: Mess Yayınları.

Dubin, Robertz.,(1961). Human Relations in Administration, Prentice Hall, Englewood Cliffs.

Düşükcan, M.(2003). Örgütlerde Çatışma ve Çatışma Yönetimi Sürecinde Örgütsel İletişim Etkililiği: Kuramsal ve Uygulamalı Bir Çalışma, Konya: Selçuk Üniversitesi Sosyal Bilimler Enstitüsü (Yayımlanmamış Doktora Tezi). 

Egan, G.(1975). The Skilled Helper: A Model For Systematic Helping Interpersonal Relating CA: Wdswort Publishing Com., Inc.
Eggen, Paul. and Kauchak, Don.(2004). International Edition; Educational Psychology, sixty edition, New Jersey:  Pearson Education Ltd.
Eisenberger, R., Stinglhamber, F., Vandenberghe, C., Sueharski, L.I., Rhoades, L.(2002). Percived Supervisor Support: Contributions to Perceived Organizational Support and Employee Refention, Journal of Applied Psychgolog, 87, 565-573.

Elma, Cevat ve Demir, Kamile.(2000). Yönetimde Çağdaş Yaklaşımlar Uygulamalar ve Sorunlar, Ankara: Anı Yayıncılık. 

Elma, C.(2002). Öğrenen Örgütlerde Takım Çalışması, (Editör: K. Demir ve C. Elma), Ankara: Sandal Yayınları. 

Emmer, E.T., Evertson, C.M. and Anderson, L.(1980). Effective Classroom Management at the Begining of the School Year , Elemantary School Journal, 80, 219-231.

Emmer, E.T., Evertson, C.M. Sanford, J.P., Clements, B.S. and Worsham, M.E.(1994). Classroom Management of Secondary Teachers, (3rd ed). Englewood Cliffs. NJ: Prentice-Hall.

Enç, Mithat.,(1971). Eğitim Önderi Yetiştirme Sorunu, Ankara: A. Ü. Eğitim Fakültesi Dergisi cilt 4.
Ercan, R. Ahmet.(2006). Öğrenmeyi Etkinleştiren Başarıyı Yükselten Öğretmen Davranışları, Dördüncü Baskı, Ankara:Ümit Ofset Matbaacılık.

Erem, Ali Rıza.(2005). Etkili ve Verimli-Nitelikli Eğitim, Ankara: Anı Yayıncılık. 

Erdem, M.(2005). Sınıf Yönetimi, İstanbul:  Epsilon Yayınları.

Erdoğan, İrfan; Alemdar, Korkmaz.(1990). İletişim ve Toplum, Bilgi Yayınevi.
Erdoğan, İrfan.(2006). Eğitim ve Okul Yönetimi, Altıncı Baskı, İstanbul: Sistem Yayıncılık.
Eren, Erol.(1993). Yönetim ve Organizasyon, İstanbul: Beta Basım ve Yayınevi.
Ergin, Akif. ve Birol, Cem.(2000). Eğitimde İletişim, Ankara: Anı Yayıncılık. 

Ergun, Turgay ve Aykut Polat.(1978). Kamu Yönetimine Giriş, Ankara: TODİE Yayını.
Ergun, Turgay.(20049. Kamu Yönetimi Kuram Siyasal Uygulama, Ankara: TODİE yayını. 

Eroğlu, Erhan.(2006). Yöneticilerin İletişim Becerilerinin Değerlendirilmesi ve Penguen Gıda İşletmesi Bir Uygulama, Review of Social Economics & Bussiness Studies, Vol.3/4, 178-203.

Evertson, C.M., Emmer, E.T. Clements. P.S., Sanford, J.P., and Worsham, M.E.(1994). Classroom Management for Elementary Teachers, (3rd ed) Englewood Cliffs, NJ: Prentice-Hall.

Evertson, C.M., Emmer, E.T. & Worsham, M.E.(2006). Classroom Management for Elementary Teachers. MA: Pearson.

Fındıkçı, İlhami.(1999). İnsan Kaynakları Yönetimi, İstanbul: Alfa Basım Dağıtım Ltd. Şti. 

Fidan, Nurettin.(1986). Okulda Öğrenme ve Öğretme, Ankara: Kadıoğlu Matbaası.
Fisher, A.B.(1987). Interpersonal Communication, New-York: Published in the USA by Radmon House, Inc.

Flynn, F.J. (2003). How Much should I Give and How Often? The Effects of Generosity and Frequence or favor excange on Social status and Productivity, The Academy of Management Journal, 46, 539-553.

Follet, M.P.(1940). Papers on Dynamic Administration, Derleyenler: Metcalf H.C.,-Urwick L., New York:  Harper, s.30-40.

Fried, Norman J.(1992). The Relationship Between child Temperament ad Teacher Behavioral Style, Dissertation Abstract International. Vol. 57, Nr. 7, s. 2465, January, 1992.

Fromm, Erich.(1982). Sevme Sanatı, İstanbul: Payel Yayınevi.

Gage, N.L. and D.C. Berliner.(1984). Educational Psyclogy, Third Edition, Boston: Houghton-Mfflin Comp. 

Genç, Nurullah.(2005). Yönetim ve Organizasyon Çağdaş Sistemler ve Yaklaşımlar, İkinci Baskı, Ankara:  Seçkin Yayıncılık. 

George, Jenifer, M. Ve Jones, Gareth, R.(1999). Understanding and Managing Organizational Behavior, 2nd Edition, New York: Addison Wesley.

Gibson, J.L., Ivancevich, J.M. ve Donnelly Jr., J.H.(2000). Organizations: Behavior Structure Proccesses, Boston: Irwin McGraw-Hill. 

Good, T.L. and Brophy, J.E.(1991). Looking into Classrooms, (5th ed.), New York: Harper and Row.
Good, T.L. and Brophy, J.E.(1991). Looking into Classrooms, (5th ed.), New York: Harper and Row. 
Good, T.L. and Brophy, J.E.(2000). Looking in Classrooms, 8th Edition, Longman, USA.

Gordon, Thomas.(1993). Etkili Öğretmenlik Eğitimi, (Çev. Emel Aksoy, Birsen Özkan), İkinci Baskı, İstanbul: YA-PA Yayınları. 
Gordon, Thomas.(1993). Etkili Öğretmenlik Eğitimi, Birinci Baskı, İstanbul: YA-PA Yayınları.
Gordon Thomas.(2002). Etkili Liderlik Eğitimi, (Çev. E. Aksoy), Sistem Yayıncılık.(Eserin orjinali 1955’te yayımlandı.).

Gower, Roger. And Walters,Steve. (1983). Teaching Pratice Handbook; A Refence Book for EFL Teachers in Training, First Published, Heinmann Publishers Ltd.

Gömleksiz, N. Ve Kan Ü.(2008). Eğitim Fakültesi ve Tezsiz Yüksek Lisans Programına Kayıtlı Öğretmen Adaylarının Demokratik Tutumlarının Değerlendirilmesi, Eğitim ve Sosyal Bilimler Dergisi-sayı:178, sayfa:49, Ankara:MEB Yayınları.
Gözütok, F.D.(1993). Disiplin Sağlamada Öğretmen Davranışları, Ankara Üniversitesi, EBF Dergisi, cilt 32, sayı 1-2.

Gözütok, F.D.(1999). Öğretmenlerin Etik Davranışları, Ankara Üniversitesi, EBF Dergisi, cilt 32, sayı 1-2.

Gözütok, Dilek.(2000). Öğretmenliğimi Geliştiriyorum, Ankara:  Siyasal Kitabevi.
Gözütok, Dilek.(2004). Öğretmenliğimi Geliştiriyorum, Siyasal Kitabevi, Ankara:  İkinci Baskı.
Griffin, Ricky, W.(1996). Management, 5th Edition, New Jersey: Houghton Mifflim Comany.
Grubaugh, Steve and Richard Houston. (1990). Establishing a Classroom Environment That Promotes Interaction and Improved Student Behavior,The Clearing House, Vol. 63, s. 375-378, April, 1990.

Güleryüz, Hasan.(2001). Eğitim Programlarının Dili Yaratıcı Öğrenme, Birinci Baskı, Ankara:  Pegem A Yayıncılık.

Gündoğdu, Kerim.(2007). Sınıf Yönetimi, Editör: Zuhal Cafoğlu, Birinci Baskı, Ankara: Grafiker Yayıncılık. 

Gürsel, Musa.(2003). Okul Yönetimi Kuramsal ve Uygulamalı, Beşinci Baskı, Konya: Eğitim Kitabevi.
Halpin A.W.(1956). Theory and Research in Administration, New York. Mc Millan Company.
Happock, Robert.(1949). What Teachers Thing of School Administrators, School Executive, 69.

Hargie, O. Ve P. Marshall.(1991). Inerpersonal Communication Skills, London.

Hargie, O. P. Marshall. (1991). Inerpersonal Communication,  Handbook of Communication Skills, London.

Harris, Alene H.(1991). Proactive Classroom Management: Several Cunces of Prevention, Contemporary Education, Vol. 62, Nr. 3, s.156-163’deki makale.

Heaney, L.F.(2001). A Question of Management: Conflict, Pressure and Time , The International Journal of Educationl Management, 15(4), pp. 197-203.

Hesapçıoğlu, Muhsin.(1994). Öğretim İlke ve Yöntemleri, Üçüncü Baskı, İstanbul: Beta basım Yayım Dağıtım A.Ş.
Hill R.J. (1963). Neglected Dimensions of Leadership Behavior Administrative Science Quarterly,

Hodge,Bob.(1981). Language and Communication for Teachers;Communication and The Teacher, First Published, Australia: Longman Cheshire Pty Limited.
Hull, Jean.(1990). Classroom Skills, A Teacher Guide, London: David Fulton Pub.
Hunt, Herold C. And P.R. Pierce.(1958). The Pratice of School Administraiton, Boston: Houghton Mifflin company.
http://dosyalar.gencbilim.com/odevlerfckgwrhqq2yxrkt8tgg6w27q8/gencbilim_pedagoji_52.zip,( 01.09.2005).

Ingils, C. (1967). Advice to adminstrators: Cleus for Success, The Clearing House, September 1967.

İpek, Cemalettin. Ve Memduhoğlu, B. Hasan. (2007). Sınıf Yönetimi, Editör: Zuhal Cafoğlu, Birinci Baskı, Ankara: Grafiker Yayıncılık.
Jacobsen, David and Others.(1985). Methods for Teaching, A Skills Approach, Second Ed. Charles and  Merril Pub. Comp. Columbus.

Jenkins, James J.(1991). Teaching Psychology in Large Classes, Research and Personal Experience , Teaching of Psychology, Vol. 18, Nr, 2, s. 4-79, April, 1991.

Jones, V.F., and Jones, L.S.(1990). Comprehensive Classroom Management: Motivating and Managing Sudents, (3rd ed), Boston; Allyn and Bacon.

Jones, V.F. & Jones, L.S.(2001). Compreshensive Classroom Management: Creating Communitittes of Support and Solving Problems MA: Allyn& Bacon.

Jones, Vern. And Jones, Louise.(2004). Comprehensive Classroom Management; Creating Communitites of Support and Solving Problems, Seventh edition, Pearson Education Inc.

Kadıoğlu, Zeynep Kaban ve Özgen, Ebru.(2004). Medya Sektöründe eleman Yetiştirmede İletişim Fakültelerinin Yeterlilik analizi ve İletişim Engelinde Kullanılan Teknolojiler, Sakarya: IV. Uluslar arası Eğitim Teknolojileri Sempozyumu. 

Kaldırım, s.(2003). İlköğretim Okullarındaki Öğretmen ve Yöneticilerin Takım İklimine İlişkin Görüşleri, (İstanbul İli Beykoz İlçesi Örneği), Sakarya:Sakarya Üniversitesi Sosyal Bilimler Enstitüsü, Yayımlanmamış Yüksek Lisans Tezi.

K.K.T.C. Öğretmenler Yasası,(1999). Lefkoşa: Devlet Basımevi.

Kant, Immanuel.(1959). Foundations of the Metaphysics of Morals, New York: The Liberal Arts Press.
Kantarcıoğlu, Selçuk.,(1977). Devlet Personel Rejimi, Ankara. T.C. Başbakan Devlet Personel Yayınları.
Kantos, Zafer, Taşdan, Murat. Ve Kantos, Turan.(2007). Sınıf Yönetimi, Editör: Zuhal Cafoğlu, Birinci Bask, Ankara: Grafiker Yayınları.
Karip, E. (2003). Sınıf Yönetimi, Ankara:  Pegem A Yayıncılık. 

Karip, E.(2003). Çatışma Yönetimi, Ankara: Pegem A Yayıncılık. 

Kavruk, S. ve Tan, O.(2001). İletişim, MEB Yönetimi Değerlendirme ve Geliştirme Dairesi Başkanlığı Bülteni, Sayı:42

Kaya, Yahya Kemal.(1993). Eğitim Yönetimi: Kuram ve Türkiye’deki Uygulama, Beşinci Baskı, Ankara: Set Ofset Matbaacılık.
Kaya, Yahya Kemal.(1969). Eğitim Yönetimi, Ankara: Todaie Yayınları, No:113.
Kaya, Yahya Kemal.(1979). Eğitim Yönetimi, Ankara: TODİE Yayını.
Kazuhiko, Sekita.(1992). Children’s Friendship Choice and Classroom Dimensionality, Dissertation Abstracts International. Vol. 52, Nr. 11, s:3817, May, 1992.
Kebapçı, Şenay.(20109. Okul Yöneticilerinin Öğretmenleri ile Olan İlişkilerindeki İletişimsel Etkililikleri, KKTC- Lefkoşa Yakın Doğu Üniversitesi, Eğitim Bilimleri Enstitüsü, Yüksek Lisans tezi.
Ker, Müjde.(1998). Örgütsel İletişim, İstanbul: Pazarlama Dünyası Dergisi, (Mayıs-Haziran 1998), sayı: 69, s. 38.

Kuran, Kezban.(2002). Öğretmenlik Mesleğine Giriş, Editör: Adil Türkoğlu, İkinci Baskı, Ankara: Mikro Basım-yayım Dağıtım.
Kuyumcu, M.(2007). İlköğretim Okullarında Okul Kültürü ve Takım Liderliği, , Elazığ: Fırat Üniversitesi Sosyal Bilimler Enstitüsü, Yayımlanmamış Doktora Tezi.
Küçükahmet, Leyla.(1992). Öğretim İlke ve Yöntemleri, Ankara:  G.Ü. Yayını.
Küçükahmet, Leyla.(2000). Sınıf Yönetimi, Ankara: Nobel Yayınevi.

Kydd, Lesley, Anderso, Lesley. Ve Newton, Wendy.(2003). Leading People and Teams in Education, London: Paul Chapman Publishing.
Lambert, S.J.(2000). Added Benefits: The link Between Word Life Benefits and Organizational Citizenship Behavior, The Academy of Management Jurnal, 43, 801-815.

Landis, P.H.(1952). Adolescence and Youth, London: McGraw Hill.
Lane, W.R., Corwin R.G., Monahan W.C.(1967). Foundations of Educational Administration, New York.

Lane, W.R., Corwin R.G., Monahan W.C.(1967). Foundations of Educational Administration, New York: Mac Millan.
Larson, Alvin F. (1992). Indentification with School, Dissertation Abstracts International. Vol. 53, Nr. 3, s. 757, September, 1992.
L. Coch and J.R.P. French, J., Overcoming Resistance to Change Swanson, Newcomb and Hartley a.g.y., s. 474-490.

Leithwood, k., Steinbach, r. & Ryan, S.(1997). Leadership and Team Learning in Secondary Schools, School Leadership and Management, 17(3), 303-325.

Lemlech, Johanna Kasin.(1988). Classroom Management, Second ed., New York: Longman Inc. 
Levin, Kurt.(1951). Field Theory in Social Science, New York:  Harper.
Levin, Kurt. Group Decision and Social Change, Swanson, Newcomb and Hartley a.g.y. s. 46.
Llyod, J.m. Skeaff.(1977). Yöneticiler Ne Yapar, Çeviren: İ. Öz-A, Eskişehir.

Lick, D.W.(2003). A New Perspective on Organizational learning: Creating Learning teams, Evaluation and Program Planning, 29(1), 88-96.

Lunenburg, F.C. ve Ornstein, A.C.(1991). Educatinal Administration Concepts and Pratices, California: Wadsworth Publishing.
Malmgren, K.W.; Trezek, RJ.; paul, P.; Kimber W.(2005). Models of Classroom Management as applied to the Secondary Classroom Clearing House: A Journal of Educational Strategies, Issues and Idea, Vol. 79, Nr. 1 ,p. 36, Sep-Oct 2005(EJ725132).

Martin, Jack.(1993). Mastering Instruciton, Allyn and Bacon Inc., Boston.

Maşrap, Akın.(2000). Yönetsel sistem Yeni Binyıl Özgüncü Açılım ve Politikaları, Ankara. Gazi Kitabevi.
McCafferty, W. Dean.(1990). Prosocial Influences in the Classroom, The Clearing House, Vol.63, s:367-370, April, 1990.
Mc Closkey G., (1962). Education and Public Understanding, New York: Harper and Row. 

McGreogor, D.(1957). An Uneasy Look at Performance Appraisal, Harvard Business Review, May/June 1957.

McKinney, B.C. Kelly, L. ve Duran, R.L.(1997). The Relationship Between conflict Message Styles and Dimensions of Communication competence, Communication Reports, 10(2), 188-196.

Mc. Whirter. Ve N. Voltan-Acar.(1985). Çocukla İletişim, Ankara: Nüve Matbaası.
MEB, Teftiş Kurulu Başkanlığı.(1987). Yöneticiler Semineri Notları, Ankara. Milli Eğitim Basımevi.
MEB(Milli eğitim Bakanlığı).(1989). İlkokul Programı, İstanbul: Milli Eğitim Basımevi.
MEB(2001). İletişim, Ankara: Erkek Teknik Öğretim Genel Müdürlüğü, Endüstriyel Teknik Öğretimde Toplam Kalite 1.

Moore, k.D.(19899. Classroom Teaching Skills, Random House, New-York.

Monahan, William, G. and Herbert, R. Hengst.(1982). Contenporary Educational Administration, New York: Mc millian Publishing Co. Ing. 
Montagu, Ashley.(1955). The Direction of Human Development, New York.: Harper.
Montagu, Ashley.(1959). The Direction of Human Development, New york: Harper Brothers.
Morganett, S.R.(1990). Skills for Living, Illinois: Nort Mattis Avenue Champaign.

Morganett, s.R.(1990). Skills forLiving, Illinois: Nort Mattis Avenue Champaign.
Morphet, F.L., Johns, R.L.(1951). Educational Administration, Prentice-Hall, Englewood Cliffs.

 Moskowitz, g., and Hayman, J.(1976). Success Strategies of Inner-City Teachers: A Year-Long Study, Journal of Education Research, 283-289.

Moyer, Donald.(1954). Teachers Attitude Toward Leadership, Chiago: University of Chiago.
Mutlu, Erol.(2008). İletişim Sözlüğü, Ankara:  Ark Yayın Kitabevi.
Nadir, Ayşe.(2010). Okul Müdürlerinin Dönüşümcü Liderlik Özellikleri, KKTC-Lefkoşa,Yakın Doğu Üniversitesi, Eğitim bilimleri Enstitüsü, Yüksek Lisans Tezi.
Navaro, Leyla.(1993). Ana-Baba Okulu, İstanbul: Remzi kitabevi.
Nicotera, A.M.(1993). Beyond Two dimensions: A Grounded Theory Model of Conflict-Handling Behavior, Management Communication Quarterly, 6(3), pp.282-306.

Niminicht, G.P.(1959). How Principals Percelve Their Superintendents, Phi delta Kappan, s. 65-66.

Nunan, D.(1989). Design Tasks fort the Communicative Classroom, Cambridge: Cambridge University. 

Oğuzkan, F.(1981). Öğretmenliğin Üç Yönü, Ankara:Kadıoğlu Matbaası.

Oğuzkan, A.F.(1993). Eğitim Terimleri Sözlüğü, Ankara: Emel Matbaacılık.
O. Leary, K.D.,Kaufman, K.Kass, R.E. and Drabman, R.S.(1970). The Effect of loud and Soft Reprimands on the Behavior of Disruptive Students, Exceptional children, 37, 145-155.
Omololu, C.b.(1984). Communication Behaviours of Undergraduate Medical Students Before and After Training, British Journal of Medical Psychology, 57, 97-100.

Organ, D.W.(1988). Organizational Citizenship Behaviour: The Good Soldier Syndroma, Lexington, MA: Lexington Book.

Özcan, B. Mukadder.(2007). Sınıf Yönetimi, Editör: Zuhal Cafoğlu, Birinci Baskı, Ankara: Grafiker Yayınları 

Özbay, Yaşar(2002). Psikolojik Danışma ve Rehberlik, Editör: Gürhan Can, İkinci Baskı, Ankara: Pegem A Yayıncılık.
Özdemir, Asım.(2010). İlköğretim Okullarında Algılanan Yönetici Desteğinin ve bireycilik-Ortaklaşa Davranışçılığın Örgütsel Vatandaşlık Davranışıyla İlişkisi, Kuram ve Uygulamada Eğitim Yönetimi Dergisi- cilt:16, sayı:1, Sayfa 93-112, Ankara:  Cantekin Matbaası.
Özer, A.K.(1995). İletişimsizlik Becerisi, İstanbul: Varlık Yayınları.
Özkılıç, R.(2007). İletişim, Öğretim Teknolojileri ve Materyal Tasarımı, Editör: Mustafa Sarıtaş, Birinci Baskı, Ankara: Pegem A Yayıncılık.
Özyürek, Leyla.(1983). Öğretim İlke ve Yöntemleri, Ankara: Ankara Üniversitesi Eğitim Bilimleri Fakültesi Yayını, No:14.
Paksoy, Mahmut ve Acar, Ahmet, Cevat.(2001). İletişim ve İletişim Modelleri, Örgütsel İletişim, Eskişehir: Açıköğretim Fakültesi Yayınları, No:533.
Parish, Loycelyn G.(1992). Student Perception of Teacher Caring and Student At-Risk Behaviors, Achievement, Attendance and Behavior Toward Teacher, ss:449, August, 1992.

Pauly, Edward.(1991). The Classroom Crucible, New York: Basic Boks. 
Peltekoğlu, filiz.(1998). Halkla İlişkiler Nedir, İstanbul: Beta Yayınları.
Peters, J. Thomas, Waterman H. Robert. (1987). Yönetme ve Yükselme Sanatı, (Çeviren: Selami Sargut), İstanbul:Altın Kitaplar Yayınevi.

Petty, G.(1993). Teaching Today , Stanly Thrones (Publishers)Ltd . Cheltenham.

Polatoğlu,Aykut.(1988). Türk Kamu Örgütlerinde Ast ve Üst Arasında İletişim, Amme İdaresi Dergisi, c.21,s.2,85-98.

Priffner,J.M.and Presthus, R.V. (1960), Public Administration, New York: The Ronald Press Company.
Putnam, L.L.(1988). Communication and Interpersonal Comflict in Organizations, Management Communication Quarterly 1 (3) pp.293-301.

Putnam, J.and Burke, J.B.(1992). Organising and Managing Classroom Learning Communities , New York: Mc Gra Hill.
Ramiz, Nevgül Fatma.(2007). Orta Öğretim Okul Yöneticilerinin Yönetim Anlayışlarına Yönelik Karşılaştırmalı Değerlendirme, (Türk Maarifr Koleji Örneği),Yakın Doğu Üniversitesi, Lefkoşa: Eğitim Bilimleri Enstitüsü, Yüksek Lisans Tezi.
Randall,M.L.,Cropanzona,R.Bormaan,C.A.,and Birjulin,A.(1999). Organizational Politics and Organizational Supports as Predictiors of Work Attitudes, Job Performance,and Organizational Citizenship Behavior, Journal of Organizational Behavior , 20,159-174.

Renchler,R.(1992). School Leadership and Student Motivatiom, ERIC Clearinghouse on Educational Management Evgene Or .ERIC Digest, Number 71.ED346558.

Robbons,Stephen P.(1980). The Administrative Behavior: A Study of Decision  Making Processes in Administration Organization , New York. The Free Press.
Robbins,S.P.(1993). Organizational Behavior Conceps, Controversies , and Applications, New Jersey: Prentice Hall.
R.Lippitt And R.K.White.(1952). An Experimental Study of Leadership an Group Life G.E. Swanson,T.M. Newcomb and E.L. Hartley(eds). Readings in Social Psychology, New York: Holt,s:340-335.

Rosen, Robert H.(1998). İnsan Yönetimi, (Çev: Gündüz Bulut). İstanbul: MESS Yayını. 

Sabuncuoğlu, Zeyyat ve Tüz, Birinci Baskı, Melek.(1995). Örgütsel Psikoloji, Bursa: Ezgi Kitapevi.
Sabuncuoğlu, Zeyyat.(1996). Örgütsel Psikoloji, Bursa: Ezgi Kitabevi Yayınları.
Sadık,Rıdvan.(1999). Öğretmen Olmak, Ankara: Güldiken Yayınları.
Safran,Stephen; J.Safran; R.Barcıkowski.(1990). Predictors of Teachers Percieved Self Competence in Classroom Management ,Psychology in The Schools, Vol.27, Nr.2, s.148-155, April,1990.

Sarte, J.P.(1990). Varoluşçuluk, (Çev: A.Bezirci), İstanbul: Say Yayınları
Schermerhorn,J.R. (1996). Management and Organizational Behavior: Essentials, New York: John Wiley and Sons.
Seeman, M.(1955). Role Conflict and Ambivalance in Leadership American Sociological Review,18,1955,s.371-378.

Shames, G. Ve E. Weigg.(1990). Human Communication Disorders ,Ohio: Merill Publishing Company.

Shapiro,D.(2004). Conflict and Communication: A Guide Through the Labyrinth of Conflict Management, New York:  Internati Debate Association.
Sharma, C.L.(1955). Who Should Make Decisions, Administrator’s Notebook,3.

Silman, Fatoş.(2007). Sınıf Yönetimi, Editör: Zuhal Cafoğlu, Birinci Baskı, Ankara: Grafiker Yayıncılık.
Simon,H.A.(1958). Administrative Behavior, New  York: Mac Millan.
Simon,Herbert A.(1966). Administrative Behavior: A Study of Decision Making Process in Administration Organization, New York: The Free Press.
Smith, B.O.,Stanley, W.O., Shores,J.H.(1957). Fundamentals of Curriculum Development, New York: World Book.
Smith,Roger.(1990). The Effective School; Educational Pub. Ltd. Lancaster.

Snowden, P.E. ve Gorton,R.A.(2002). School Leadership and Administration: Important Concepts Case Studies and Simulations, (6th Edition), Boston: McGraw Hill. 
Simon,H.A. ve D.W.Simithburg,V.A. Thomson.(1966). Kamu Yönetimi, (Çeviren:Cemal Mıhçıoğlu), Ankara: TODİE Yayınları., 

Solomon, Daniel And Others.(1988). Enhancing Children’s Prosocial Behavior in the Classroom, American Educational Research Journal.Vol.25,Nr.4, S.527-554,Winter,1988.

Sönmez,Veysel.(1994). Program Geliştirmede Öğretmen El Kitabı, Ankara: AnıYayıncılık.
Sönmez,Veysel.(2004). Program Geliştirmede Öğretmen El Kitabı, Ankara: Anı Yayıncılık.
Sönmez,Veysel.(2005). Program Geliştirmede Öğretmen El Kitabı, On İkinci Baskı, Ankara: Anı Yayıncılık
Stahl, O.Glenn.(1962). Public Personnel Administration, New York: Harper and Row.
Steers, R.M.(1981). Inroduction to Organizational Behavior, California: Goodyear Publishing.
Stevnson, David L.(1993). Deviant Students as A Collective Resource in Classroom Control, Sociology of Education, Vol.64, Nr.2, s.4195, June 1993.

Sümbüloğlu, Kadir.(1978). Araştırma Teknikleri ve İstatistik, Ankara: Matiş Yayınları.

Sümter, E.(2003). Örgütlerde Takım Çalışması ve Performansa Etkileri, İstanbul: Marmara Üniversitesi Sosyal Bilimler Enstitüsü, Yayınlanmamış Yüksek Lisans Tezi.
Sünbül, Ali Murat.(2004). Öğretmenlik Mesleğine Giriş, Editör: Özcan Demirel-Zeki Kaya, Beşinci Baskı, Ankara: Pegem A Yayıncılık.
Şahin Ahmet.(2010). İlköğretim Okulu Yöneticilerinin Kişiler Arası İletişim Becerileri ve Çatışma Yönetimi Stratejileri Arasındaki İlişki, Eğitim ve Sosyal Bilimler Dergisi – yıl:39, sayı:188, sayfa125-126, Ankara: MEB Yayınları.
Şahin, Ali.(2007). Türk Kamu Yönetiminde Yönetsel İletişim ve Bu Konuda Düzenlenen Bir Anket Çalışmasının Sonuçları, Maliye Dergisi, 152, 81-102.

Şahin-Yüksel,F.(1997). Grupla İletişim Becerileri Eğitiminin Üniversite Öğrencilerinin İletişim Beceri Düzeylerine Etkisi, Ankara: Gazi Üniversitesi Sosyal Bilimler Enstitüsü Yayımlanmamış Doktora Tezi. 
Şişman, Mehmet.(2002). Eğitimde Mükemmel Arayış, Ankara: Pegem A Yayıncılık.

Tabak, Ruhi Selçuk. (2006). Kurumsal İletişim,Web:skid.org.tr/index2.php?option=com_docmanandtask=doc_view&gid=13&Itemid=26. 1 Nisan 2009 Tarihinde Alınmıştır.

Tan, Şeref.(2002). Öğretmenlik Mesleğine Giriş, Editör: Özcan Demirel-Zeki Kaya, İkinci Baskı,  Ankara: Pegem  A Yayıncılık.
Tan, Şeref.(2004). Öğretmenlik Mesleğine Giriş, Editör: Özcan Demirel – Zeki Kaya,  Beşinci Baskı,  Ankara: Pegem A Yayıncılık. 

282-Tannenbaum, Robert.(1950). Managerial Decision. Making, Journal of Business.

Tanner, Daniel and Laruel Tanner.(1987). Supervision in Educating, Problems and Practices, New York: Macmillan Pub. Comp.
Taner, Daniel and Laruel Tanner.(1987). Supervision in Education, Problems and Practies, New York: Macmillan Pub. Comp. 

Tanrıöğen,Abdurrahman.(1988). Okul Müdürlerinin Etkinliği ile Öğretmen Morali Arasındaki İlişkiler, Ankara: Hacettepe Üniversitesi, Yayımlanmamış Doktora Tezi.
Taşdan, Murat ve E. Kantos, Züheyla.(2007). Sınıf Yönetimi,  Editör:Zuhal Cafoğlu, Birinci Baskı, Ankara:  Grafiker  Yayınları.
 Taymaz, Haydar.(2003). Okul Yönetimi, Ankara: Pegem A Yayıncılık.
Thampson, V.A. (1968). Modern Organization, New York: Alfred Knopf.
Timm , P:R:, Peterson,B.D. ve Stevens,J.C.(1990). People at Work Human Relations in Organizations, (3rd Edition),West Publishing Compamy, St.Paul.

Tierno, Mark J.(1991). Responding to the Socially Motivated Behaviors of Early Adolescents:Recommendations for Classroom Management, Adolesence, Vol.26, Nr.103,s.569-577, Fall,1991.

Tortop, Nuri.(1982). Personel Yönetimi, Ankara: ITIA Yayını.
Tortop, Nuri.(1990). Yönetim Biliminin Temel İlkeleri, Ankara: TODİE Yayını.
Töremen,Fatih ve Kolay, Yakup(2003). İlköğretim Okulu Yöneticilerin Sahip Olması Gereken Yeterlilikler, Ankara: Milli Eğitim Dergisi s:160.
Töremen, F. (2004). Öğretmen Okul, Ankara: Nobel Yayınları. 

Tuna;B.(2003). Takım Çalışmasına İlişkin Yönetici ve Öğretmenlerin Görüşleri (Afyon İli Örneği).Yayınlanmamış Yüksek Lisans Tezi, Eskişehir: Anadolu Üniversitesi.
Tutkun,Ö.F.(2002). Sınıf Yerleşim Düzeni, Sınıf Yönetimi, Editör: Z.Kaya, Ankara: Pegem A Yayıncılık.
Tutkun,F.Ömer.(2002). Öğretmenlik Mesleğine Giriş, Editör:Adil Türkoğlu, İkinci Baskı, Ankara: Mikro Basım – Yayım Dağıtım.
Umiker, W.(1993). Powerful Communication Skills:The Key to Prevention and Resolution of Personal Problems, The Health Care Supervisor,11(3), pp.30-34.

Ulgen, Hayri.(1978). Yönetimde Bilgi Kavramı, İstanbul Üniversitesi, İşletme Fakültesi Dergisi, c.7, s.1; 367-368.
Uluğ, Feyzi. (1985). Açıklamalı Eğitim Yönetimi Sözlüğü, Ankara: TODAİ Yayınları.
Uzunboylu, Hüseyin.(2008). Öğretim Teknolojileri ve Materiyal Tasarımı, Ankara. Pegem Yayınevi.
Varış,Fatma.(1988). Eğitim Bilimine Giriş, Ankara:  A.Ü.Eğitim Fakültesi Yayını.
Varış, Fatma.(1991). Eğitim Bilimine Giriş, Ankara: A.Ü.Eğitim Bilimleri Fakültesi Yayını.
Wart Momtgomary Van Ant Et All (e.d.).(1993). Handbook of Training and Development for the Public  Sector. - A Comprehersive REsource, San Farncisco: The  Jossey – Bass Publishers.
Weiner, Norbert (1975). Emek, Sibernetik ve Toplum, İstanbul: Özgün Yayınları.
Whisler Jo Sue. (1991). The Impact of Teacher Relationship and İnteractions on Self- Development and Motivation, Journal of Experimental Education, Vol.60, Nr.1, S:15-30 , Fall,1991.

Wiemann, J.M. ve  R.P. Harrison.(1983). Nonverbal Interaction, California: Beverly Hills.
William B. Castettler.(1971). The Personnel Function in Educational Administration, New York:  The Macmillan. 

Woofolk,A.F.(1995). Education Psycholog, MA:Allyn and Bacon.

Wragg, E.C.(1993). Class Management Roultledge Publising, London.

Wexley,K.N. ve Yukl, G.A. (1984). Organizational Behavior and Personel Psychology (Revised Edition), Irwin, Homewood Illinois.

Yağcı, Esed.(1998). Demokrasi ve Eğitim, Eğitim ve Bilim, Ocak 1988, 22(107),s.15-22.

Yavuzer, Haluk.(1993). Çocuk ve Suç, İstanbul: Remzi Kitabevi.
Yavuzer,Haluk.(1993). Ana-Baba ve Çocuk, İstanbul: Remzi Kitabevi.
Yeşil,Rüştü.(2008). Sosyal Bilgiler Öğretmenlerin Sınıf İçi Öğretimde Sorulardan Yararlanma Yeterlikleri, Eğitim ve Sosyal Bilimler Dergisi – Sayı:180 , Sayfa:107 , Ankara: MEB Yayınları.
Yıldırım, Selami, Arıkan,Semra ve Aşan, Öznur.(1996).Örgütlerin Yönetiminde İletişimin Önemi, H.Ü.İ.İ.B.F. Dergisi, C.14,S.1, 177-187.

Yıldırım, Selami, Arıkan,Semra ve Aşan, Öznur.(1996). Örgütlerin Yönetiminde İletişimin Önemi, H.Ü.İ.İ.B.F. Dergisi, C.14,s, 177-187.

Yorulmaz,Özge.(2008). Okul Yöneticileri ile Öğretmen ve Öğrencilerin “Okul”, “ Yönetici”, ”Öğretmen” ve “Öğrenci” Kavramlarıyla İlgili Algılarının Metaforlar Yoluyla Karşılaştırmalı Analizi, KKTC- Lefkoşa, Yakın Doğu Üniversitesi, Eğitim Bilimleri Enstitüsü,Yüksek Lisans Tezi.

Yurdakul, Ferdiye.(2010). Öğretmen Görüşlerine Göre Okul Yöneticilerinin Konuşma Becerileri Kapsamında Cümle Bilgisi Yeterlilikleri, Lefkoşa: Yakın Doğu Üniversitesi, Eğitim Bilimleri Enstitüsü, Yüksek Lisans Tezi.
Yüksel Ahmet.(1994). Bireylerarası İletişime Giriş, Eskişehir; Anadolu Üniversitesi Eğitim, Sağlık ve Bilimsel Araştırma Çalışmaları Vakfı Yayınları.

Zaifoğlu, Nesrin.(2005). Ebeveynlerin ve Gençlerin İletişim Becerilerinin Belirlenmesi, KKTC-Lefkoşa: Yakın Doğu Üniversitesi Eğitim Bilimleri Enstitüsü Rehberlik ve Psikolojik Danışmanlık Ana Bilişim Dalı, Yayımlanmış Yüksek Lisans Tezi.
EKLER
EK : 1 Öğretmen Anket Formu

EK: 2 Yönetici Anket Formu
EK: 1 Öğretmen  Anket Formu

KİŞİSEL BİLGİLER

1. Cinsiyetiniz.

    ( ) Kadın            ( ) Erkek

2. Medeni durumunuz. 

        ( ) Evli    ( ) Bekar

3. Yaşınız. 

   ( ) 25-35  ( ) 35-45  ( ) 45-55  

	ÖĞRETMENLER
	HER ZAMAN
	ORTADAN ÇOK
	ORTA SIKLIKTA
	ORTADAN AZ 
	HİÇBİR ZAMAN

	
	
	
	
	
	

	Öğretmenler, öğrencileriyle iletişim kurarken öncelikle sınıfta anlaşılır olabilmelidirler.
	 
	 
	 
	 
	 

	
	
	
	
	
	

	Öğretmenler, dile dayalı iletişim becerilerine sahip olmalıdırlar.
	 
	 
	 
	 
	 

	
	
	
	
	
	

	Öğretmenlerin kullanacağı dil, öğrencinin düzeyine uygun olmalıdır.
	 
	 
	 
	 
	 

	
	
	
	
	
	

	Öğretmenler etkili öğrenmeleri gerçekleştirebilmek için öğrencileri tanımalıdırlar.
	 
	 
	 
	 
	 

	
	
	
	
	
	

	Öğretmenler, karmaşık ifadelerle örtüştürülmüş bir dile yer vermemelidirler.
	 
	 
	 
	 
	 

	
	
	
	
	
	

	Öğretmenler, öğrencilere yaklaşırken samimi ifadelere yer vermelidirler.
	 
	 
	 
	 
	 

	
	
	
	
	
	

	Öğretmenler, öğrencilere karşı saygı duyarak konuşmalıdırlar.
	 
	 
	 
	 
	 

	
	
	
	
	
	

	Öğretmenler, ifadelerine tehdit içeren kelimeleri yansıtmamalıdırlar.
	 
	 
	 
	 
	 

	
	
	
	
	
	

	Öğretmenler, öğrenciyle iletişim kurarken dili doğru kullanmaya dikkat etmelidirler.
	 
	 
	 
	 
	 

	
	
	
	
	
	

	Öğretmenler, kullandıkları kelimeleri doğru telaffuz etmelidirler.
	 
	 
	 
	 
	 

	
	
	
	
	
	

	Öğretmenler, iletişimde öğrencilerin onurunu kırıcı sözler sarf etmemelidirler.
	 
	 
	 
	 
	 

	
	
	
	
	
	

	Öğretmenler, öğrencilerine değerli varlık olduklarını sözleriyle hissettirmelidirler.
	 
	 
	 
	 
	 

	
	
	
	
	
	

	Öğretmenler, öğrencileri güdüleyici unsurlar kullanmamalıdırlar.
	 
	 
	 
	 
	 

	
	
	
	
	
	

	Öğretmenler, ödül vererek iletişimi güçlendirmelidirler.
	 
	 
	 
	 
	 

	
	
	
	
	
	


	ÖĞRETMENLER
	HER ZAMAN
	ORTADAN ÇOK
	ORTA SIKLIKTA
	ORTADAN AZ 
	HİÇBİR ZAMAN

	
	
	
	
	
	

	Öğretmenler, ifadelerinde emir vermekten kaçınmalıdırlar.
	 
	 
	 
	 
	 

	
	
	
	
	
	

	Öğretmenin ne ifade ettiğini öğrenciler tam olarak anlamalıdır.
	 
	 
	 
	 
	 

	
	
	
	
	
	

	Öğretmenler, olumlu bir davranış içerisinde bulunan öğrencileri takdir etmelidirler.
	 
	 
	 
	 
	 

	
	
	
	
	
	

	Öğretmenler konuşurken ses tonlarına dikkat etmelidirler.
	 
	 
	 
	 
	 

	
	
	
	
	
	

	Öğretmenler, gerektiği yerde vurgulamalara yer vermelidirler.
	 
	 
	 
	 
	 

	
	
	
	
	
	

	Öğretmenler , öğrencilerle iletişim kurarken işitebilir bir ses tonu kullanmalıdırlar.
	 
	 
	 
	 
	 

	
	
	
	
	
	

	Öğretmenler, hatalı bir fade kullandıkları zaman özür dileyebilmelidirler.
	 
	 
	 
	 
	 

	
	
	
	
	
	

	Öğretmenler, öğrecileri arkadaşlarının yanında küçük düşürücü ifadeler kullanmamalıdırlar. 
	 
	 
	 
	 
	 

	
	
	
	
	
	

	Öğretmenler, öğrecilere karşı pozitif cümle kurmamalıdırlar.
	 
	 
	 
	 
	 

	
	
	
	
	
	

	Öğretmenler, öğrenci kendini ifade edemiyorsa ona yardımcı olabilmelidirler.
	 
	 
	 
	 
	 

	
	
	
	
	
	

	Öğretmenler yanlış anlaşılabilecek ifadelere yer vermemelidirler.
	 
	 
	 
	 
	 

	
	
	
	
	
	

	Öğretmenler , kaba ifadeler kullanmamalıdırlar.
	 
	 
	 
	 
	 

	
	
	
	
	
	

	Öğretmenler, öğrencilerin farklı potansiyellere sahip olduğunun bilincinde olmalıdırlar.
	 
	 
	 
	 
	 

	
	
	
	
	
	

	Öğretmenler, düzgün Türkçe ile şiir gibi konuşmalıdırlar.
	 
	 
	 
	 
	 

	
	
	
	
	
	

	ÖĞRETMENLER
	HER ZAMAN
	ORTADAN ÇOK
	ORTA SIKLIKTA
	ORTADAN AZ 
	HİÇBİR ZAMAN

	
	
	
	
	
	

	Öğretmenler,sözün gücününü bilincinde olmalıdırlar.
	 
	 
	 
	 
	 

	
	
	
	
	
	

	Öğretmenler, kullandığı sözlerin önemini öğrenciyle paylaşabilmelidirler.
	 
	 
	 
	 
	 

	
	
	
	
	
	

	Öğretmenler, uzun sonu  bitmeyen  cümlelere yer vermemelidirler.
	 
	 
	 
	 
	 

	
	
	
	
	
	

	Öğretmenler, öğrencilerine söz hakkı vermelidirler.
	 
	 
	 
	 
	 

	
	
	
	
	
	

	Öğretmenler, öğrencileri konuşurken onları dinleyebilmelidirler.
	 
	 
	 
	 
	 

	
	
	
	
	
	

	Öğretmenlerin , ilgi çekici bir anlatım kullanması iletişim açısından önemlidir.
	 
	 
	 
	 
	 

	
	
	
	
	
	

	Öğretmenler, öğrencilere karşı alaycı yaklaşmamalıdırlar.
	 
	 
	 
	 
	 

	
	
	
	
	
	

	Öğretmenler, telkin edici bir dil kullanmamalıdırlar.
	 
	 
	 
	 
	 

	
	
	
	
	
	

	Öğretmenler, öğrencilere suçlayıcı tavır içeren kelimeler kullanmamalıdır.
	 
	 
	 
	 
	 

	
	
	
	
	
	

	Öğretmenler, iletişimde yargılayıcı dile yer vermemelidirler.
	 
	 
	 
	 
	 

	
	
	
	
	
	

	Öğretmenler, betimleyici bir dil kullanma yoluna gitmelidirler.
	 
	 
	 
	 
	 

	
	
	
	
	
	

	Öğretmenler, öğrencilere karşı kullanacağı dil açısından örnek teşkil etmelidirler.
	 
	 
	 
	 
	 

	
	
	
	
	
	

	Öğretmenler, öğrencilere karşı pozitif olmalıdırlar.
	 
	 
	 
	 
	 

	
	
	
	
	
	

	Öğretmenler, karşıdakininde bir birey olduğunu un utmamalıdırlar.
	 
	 
	 
	 
	 

	
	
	
	
	
	


	ÖĞRETMENLER
	HER ZAMAN
	ORTADAN ÇOK
	ORTA SIKLIKTA
	ORTADAN AZ 
	HİÇBİR ZAMAN

	
	
	
	
	
	

	Öğretmenler, dersin içeriğine ve yaş durumuna uygun olan ifadelere yer vermelidirler.
	 
	 
	 
	 
	 

	
	
	
	
	
	

	Öğretmenler, davranışlarıyla öğrencilerinin saygısını kazanabilmelidirler.
	 
	 
	 
	 
	 

	
	
	
	
	
	

	Öğretmenler, öğrenciyle karşılıklı sınırı aşmadan düzeyli bir iletişim kurabilnmelidirler.
	 
	 
	 
	 
	 

	
	
	
	
	
	

	Öğretmenler, empati yeteneğine sahip olmalıdırlar.
	 
	 
	 
	 
	 

	
	
	
	
	
	

	Öğretmenler, ders içerisinde öğrencinin ilgisini çekebilecek kelimelere yer vermelidirler.
	 
	 
	 
	 
	 

	
	
	
	
	
	

	Öğretmenler, öğrenciyle iletişiminde olumlu ilişkiler kurabilmelidirler.
	 
	 
	 
	 
	 

	
	
	
	
	
	

	Öğretmenler, sınıfta tek yönlü iletişime yer vermemelidirler.
	 
	 
	 
	 
	 

	
	
	
	
	
	

	Öğretmenler, eğitimde çift yönlü iletişime önem vermelidirler.
	 
	 
	 
	 
	 

	
	
	
	
	
	

	Öğretmenler, anlatımlarını beden diliyle desteklemelidirler.
	 
	 
	 
	 
	 

	
	
	
	
	
	

	Öğretmenler, öğrencilerinin kendi eğitimi hakkında söz sahibi olmasına imkan tanıyabilmelidirler.
	 
	 
	 
	 
	 

	
	
	
	
	
	

	Öğretmenler, kullandıkalrı dil itibariyle yıkıcı olmamalıdırlar.
	 
	 
	 
	 
	 

	
	
	
	
	
	

	Öğretmenlerin, gerçekleştireceği ilatişim yapıcı nitelikte olmalıdır.
	 
	 
	 
	 
	 

	
	
	
	
	
	


	ÖĞRETMENLER
	HER ZAMAN
	ORTADAN ÇOK
	ORTA SIKLIKTA
	ORTADAN AZ 
	HİÇBİR ZAMAN

	
	
	
	
	
	

	Öğretmenler, öğrencilere sevgiyle yaklaşmalıdırlar.
	 
	 
	 
	 
	 

	
	
	
	
	
	

	Öğretmenler, öğrencilere saygı duymalıdırlar.
	 
	 
	 
	 
	 

	
	
	
	
	
	

	Öğretmen, ses tonunu sevgiye dönük olarak kullanmalıdır.
	 
	 
	 
	 
	 

	
	
	
	
	
	

	Öğretmenlerin öğrenciye karşı sergilemiş olacağı dil, her öğrenciye eşit mesafede olmalıdır.
	 
	 
	 
	 
	 

	
	
	
	
	
	

	Öğretmenler, öğrencilere karşı arkadaşça bir tutum sergilemelidirler.
	 
	 
	 
	 
	 

	
	
	
	
	
	

	Öğretmenler, öğrencileriyle aralarında güçlü bağlar geliştirmelidirler.
	 
	 
	 
	 
	 

	
	
	
	
	
	

	Öğretmenler "Sen dili" yerine "Ben dilini" kullanmalıdırlar.
	 
	 
	 
	 
	 

	
	
	
	
	
	

	Öğretmenler, öğrencilerle iletişiminde göz kontağı kurmaya özen göstermelidirler.
	 
	 
	 
	 
	 

	
	
	
	
	
	

	Öğretmenler dili kullanırken nükte, mizah, espri, iltifat ve takdir içeren cümleleri yerinde kullanmalıdırlar.
	 
	 
	 
	 
	 

	
	
	
	
	
	

	Öğretmenler, kullandıkları dil itibariyle akıcı olmalıdırlar.
	 
	 
	 
	 
	 

	
	
	
	
	
	

	Öğretmenler, konuşmanın akışını bozacak duraksamalar yapmamalıdırlar.
	 
	 
	 
	 
	 

	
	
	
	
	
	

	Öğretmenler, öğrencilerinin kalbini kırmamalıdırlar.
	 
	 
	 
	 
	 

	
	
	
	
	
	

	Öğretmenler, öğrenmeyi kolaylaştırıcı bir rol üstlenmelidirler.
	 
	 
	 
	 
	 

	
	
	
	
	
	

	Öğretmenler, eğitim ortamını zevk alıcı hale getirmelidirler.
	 
	 
	 
	 
	 

	
	
	
	
	
	


EK: 2 Yönetici Anket Formu

KİŞİSEL BİLGİLER

1. Cinsiyetiniz.

    ( ) Kadın            ( ) Erkek

2. Medeni durumunuz. 

        ( ) Evli    ( ) Bekar

3. Yaşınız. 

   ( ) 25-35  ( ) 35-45  ( ) 45-55  

	YÖNETİCİLER
	HER ZAMAN
	ORTADAN ÇOK
	ORTA SIKLIKTA
	ORTADAN AZ 
	HİÇBİR ZAMAN

	Yöneticiler, kişisel ilişkileri dikkate almalıdırlar.
	 
	 
	 
	 
	 

	Yöneticiler, mesleki ilişkileri dikkate almalıdırlar.
	 
	 
	 
	 
	 

	Yöneticiler, ileride ortaya çıkacak sorunları önlemelidirler.
	 
	 
	 
	 
	 

	Yöneticiler, uyulmak zorunda olunan kuralları arkadaşlarına anlatmalıdırlar.
	 
	 
	 
	 
	 

	Yöneticiler, demokratik olmalıdırlar.(Yöneticiler demokratik tutum sergilemelidirler.)
	 
	 
	 
	 
	 

	Yöneticiler, öğretmenleri de karar alma sürecine dahil etmelidirler.
	 
	 
	 
	 
	 

	Yöneticiler, çevresindeki kişilerle ilişkilerini saygı çerçevesi içerisinde geliştirmelidirler.
	 
	 
	 
	 
	 

	Yöneticiler, çevresel ilişkilere yönelik sürekli çift yönlü bir iletişim sistemi kurmalıdırlar.
	 
	 
	 
	 
	 

	Yöneticiler, eğitim kurumunun başarısını arttırmak için öğretmenleriyle işbirliği içerisinde olmalıdırlar.
	 
	 
	 
	 
	 

	Yöneticiler, öğretmenlerini kurumsal faaliyetleri konusunda önceden bilgilendirmelidirler.
	 
	 
	 
	 
	 

	Sağlıklı yönetici ve öğretmen ilişkileri eğitim-öğretim sürecini olumlu yönde etkileyecektir.
	 
	 
	 
	 
	 

	Yöneticiler, eğitim kurumlarında liderlik vasıfları göstermelidirler.
	 
	 
	 
	 
	 

	Yöneticiler, öğretmenlerine rehber olan, bir kişilik sergilemelidirler.
	 
	 
	 
	 
	 


	YÖNETİCİLER
	HER ZAMAN
	ORTADAN ÇOK
	ORTA SIKLIKTA
	ORTADAN AZ 
	HİÇBİR ZAMAN

	Yöneticiler, çevresindeki kişilerin beklentilerine yanıt verebilmelidirler.
	 
	 
	 
	 
	 

	Yöneticiler, öğretmenlerine saygı kavramının ışığında bir dil kullanma yoluna gitmelidirler.
	 
	 
	 
	 
	 

	Yöneticiler, öğretmenler başta olmak üzere okulda çalışan kişilerle iyi ilişkiler kurma yoluna gitmelidirler.
	 
	 
	 
	 
	 

	Yöneticiler, okulda iş birliğine dayalı davranış ve tutum sergilemelidirler.
	 
	 
	 
	 
	 

	Yöneticiler, öğretmenlere karşı olumlu tutumlar sergilemelidirler.
	 
	 
	 
	 
	 

	Yöneticiler, öğretmenlerle girdikleri etkileşim sürecinde yapıcı olmalıdırlar.
	 
	 
	 
	 
	 

	Yöneticiler, öğretmenlere karşı kullandıkları dil itibariyle destekleyici olmalıdırlar.
	 
	 
	 
	 
	 

	Yöneticiler, çevresel ilişkilerinde etkileşim sürecini canlı tutmaya özen göstermelidirler.
	 
	 
	 
	 
	 

	Yöneticiler, eğitim kurumlarının gelişmesinde temel öğedirler.
	 
	 
	 
	 
	 

	Yöneticiler, öğretmen kadrosuyla kaliteli eğitim için saygı kavramı ışığında ilişkiler geliştirmelidirler.
	 
	 
	 
	 
	 

	Yöneticiler, kullandıkları dil itibariyle özendirici olmalıdır.
	 
	 
	 
	 
	 

	Yöneticiler, öğretmenlere karşı objektif olmalıdır.
	 
	 
	 
	 
	 


